SAT Suite of Assessments Administration Report Maine SAT School Day Administration **April 2017** 2017 ## **Executive Summary** This report summarizes the performance of 12,069 11th grade students who took the April 2017 SAT School Day administration. There were two forms administered in Maine (Form A had 12,069 test takers; Form B had 833 test takers). At its core, this report seeks to provide an analysis of the quality of test forms administered in the state of Maine for the forms with at least 1,000 test takers. This report is a summary for master Form A. Subgroup results are only reported for forms for which the subgroup sample size was 200 or more. Psychometric and statistical summaries related to the moments, intercorrelations, reliability and standard error of measurement, item completion rates, form speededness, and classification accuracy and consistency are also included. ## **Quality of form:** All of the test takers included in this sample were 11th graders. About 75% of the sample spoke English or English and another language as their first language. About 51% of the sample was male and 49% female. The average Evidence-Based Reading and Writing (ERW) score was 507 with a standard deviation of 100. The average Math Section score (MSS) was 494 with a standard deviation of 101. The average Total score was 1000 with a standard deviation of 190. The correlation between ERW and MSS for Form A was 0.78. The true score correlation between ERW and MSS was 0.85 for Form A. The scale score reliability of ERW was 0.93 with an average conditional standard error of measurement of 26 for Form A. The scale score reliability of the MSS was 0.90 with an average conditional standard error of measurement of 32 for Form A. The scale score reliability of the Total score was 0.95 with an average conditional standard error of measurement of 41 for Form A. Over 97% of the sample completed at least 75% of the Reading, Writing and Language, Math – No Calculator, and Math – Calculator timed sections of the exam. One of the items classified as C+ or C- by differential item functioning analysis. The percentage of test takers who met Level 3 and Level 4 for ERW was about 59%. The percentage of test takers who met Level 3 and 4 for MSS nearly 36%. The probability of correct classification for the total group was between 0.81 for ERW and 0.79 for MSS. The proportion of consistent decisions for the total group was 0.74 for ERW and 0.70 for MSS. ## **Table of Contents** | SAT Suite of Assessments | 5 | |--|----| | Characteristics of the April 2017 Maine School Day Administration of the SAT | 6 | | Test Forms and Demographic Information | | | Description of the sample | | | Description of the Test Analyses | 7 | | Moments and Score Distributions | | | Intercorrelations | | | Reliability and Standard Error of Measurement | 7 | | Scale Score Reliability Indices | 7 | | Item Completion Rates and Form Speededness | 8 | | Differential item functioning | | | Standardized differences between groups | | | Classification Levels | 9 | | Tables | | | Table 1. Score Scales and Number of Items Contributing to Each Score | 10 | | Table 2. Number and Type of Items per Timed Section | 11 | | Table 3. Frequency and Percentage of Test Takers in Item Analysis Sample by Grade Level, | | | First Language, and Gender | | | Table 4. Frequency and Percentage of Racial/Ethnic Subgroups in Item Analysis Sample | | | Table 5.a : Scale Score Moments, Intercorrelations and Reliability for Form A | 14 | | Table 6: Item Level Completion Rates for SAT Form A | 22 | | Table 7a. Section Completion Rates by Timed Section for SAT | | | Table 7b. Section Completion Rates by Gender for SAT | | | Table 7c. Section Completion Rates by Race/Ethnicity for SAT | | | Table 8.a.1: DIF Summary for SAT Form A | | | Table 9a: Scale Score Mean, Standard Deviation, and Standardized Difference between Gender Groups | | | Table 9b: Scale Score Mean, Standard Deviation, and Standardized Difference between Racial/Ethnic Groups SAT Form A | | | Table 10. Percentage of Test Takers in Each Classification Level for SAT by Subgroup | | | Table 11. Classification Accuracy for SAT Form A | | | Table 12. Classification Consistency for SAT Form A | | | About the College Board | | | Appendix A: Target Specifications for the SAT Suite of Assessments | | | | | | Table A1. Target Number of Items per Difficulty Classification by Reading and Writing and Language Test Sco | | | and SubscoresTable A2. Target Number of Items per Difficulty Classification by Math Test Score, Cross-Test Scores, and | 35 | | Subscores | 36 | | Table A3. Target Average Item Difficulty Estimates and Standard Deviations | | | Table A4. Target Average Item Discrimination Bounds | | | Table A5. Target Reliability Bounds | | | Appendix B: Test Analysis Formulas | | | B1. Pearson product moment correlation coefficient | | | B2. Disattenuated correlations/True score correlations | | | B3. Scale-score CSEM and reliability estimates | | | B4. Mantel-Haenszel D-DIF Statistic | | | B5. Standardized mean difference | | | B6. False positive rate | | | B7. False negative rate | | | B8. Probability of correct classification | | | | | ## Statistical Report | B9. Effective Test Length | 42 | |---|----| | B10. Proportion of consistent decisions | 42 | | B11. Proportion of consistent decisions by chance | | | B12. Kappa statistic | | | B13. Probability of misclassification | | ## **SAT Suite of Assessments** The SAT Suite of Assessments (SAT, PSAT/NMSQT®, PSAT™ 10, and PSAT™ 8/9) is designed to measure student readiness for college and postsecondary education. Each assessment comprises two sections (the Evidence-Based Reading and Writing [ERW] section and the Math [MSS] section), three tests (the Reading Test, the Writing and Language Test, and the Math Test), two cross-tests (Analysis in History/Social Studies and Analysis in Science) and seven subscores (Command of Evidence, Words in Context, Expression of Ideas, Standard English Conventions, Heart of Algebra, Problem Solving and Data Analysis, and Passport to Advanced Math). For the SAT, test takers are given three hours to complete 154 items. Test takers who choose to also take the optional Essay are given an additional 50 minutes. This report contains summary information about the score tiers, specifically, the total, section, test, and cross-test scores, and subscores from the April 2017 school day administration of the SAT in Maine. Raw scores were generated from the number of items the student answered correctly within the score tier. Scale scores were generated by applying the appropriate raw-to-scale score conversions. Table 1 describes the number of items and score scale ranges for the SAT. The Reading Test and Writing and Language Test are administered in separately-timed sections and only contain multiple-choice (MC) items. The Math Test is administered over two separately-timed sections, Math – No Calculator and Math – Calculator. In addition, the Math Test includes two types of items in each timed section, multiple-choice items and student-produced response (SPR) items. See Table 2 for the number and type of items per timed section for the included forms. The content specifications for the SAT provide additional details for each test within the SAT and can be found at https://collegereadiness.collegeboard.org/pdf/test-specifications-redesigned-sat-1.pdf. The content specifications are deeply informed by evidence about essential requirements for college and career readiness and success. In constructing each test form of the SAT, the content specifications are of primary importance. As such, the main SAT form in the Maine April 2017 school day administration meets 100% of the target content specifications. The same form was also administered to a national equating sample. The detailed description of the national equating sample is in Chapter 6 of the SAT Suite of Assessments Technical Manual (College Board, 2016). The target statistical specifications for the SAT Suite are in Appendix A. The target values for item difficulty, item discrimination and score reliability are summarized in Tables A1 to A4 in Appendix A. For evaluation of test form performance, the item difficulty, item discrimination and reliability estimates for the Connecticut main SAT form are based on the performance of the national equating sample. For the national equating sample, 100% of test scores, cross-test scores, and subscores are within one standard deviation of the target average item difficulty estimates. For the national equating sample, all scores exceed the average item discrimination bounds. ## **Characteristics of the April 2017 Maine School Day Administration of the SAT** ## **Test Forms and Demographic Information** This report summarizes the data at the master form level for SAT master Form A. The master form was built with four timed sections (Reading, Writing and Language, Math – No Calculator, and Math – Calculator). Along with the test questions, each examinee completed several survey and demographic questions, including gender, current grade level (Not yet in 8th grade; 8th grade; 9th grade; 10th grade; 11th grade; 12th grade or higher; No longer in high school; 1st year of college; 2nd year of college), ethnicity (Hispanic or Latino; Cuban; Mexican; Puerto Rican; Other Hispanic or Latino; or Not Hispanic or Latino) or race (American Indian or Alaska Native; Asian; Black or African American; Native Hawaiian or Other Pacific Islander; or White) and first language spoken (English only; English and another language; Another language). The racial/ethnic question was a two-part question worded in the following way: ## What is your ethnicity? (You may mark more than one.) Hispanic or Latino (including Spanish origin) Cuban
Mexican Puerto Rican Other Hispanic or Latino Not Hispanic or Latino ## What is your race? (You may mark more than one.) American Indian or Alaska Native Asian (including Indian subcontinent and Philippines origin) Black or African American (including African and Afro-Caribbean origin) Native Hawaiian or Other Pacific Islander White (including Middle Eastern origin) If a test taker selected more than one race then they were included in the Two or More Races category. ## **Description of the sample** Before completing the analyses contained in this report, the data sample used in these analyses was cleaned to exclude any students who were not in grade 11.See Table 3 for the frequency of test takers in the item analysis sample for this administration by grade level, first language, and gender. See Table 4 for the frequency of test takers in the target item analysis sample that responded to the racial/ethnic question. ## **Description of the Test Analyses** #### **Moments and Score Distributions** Test taker performance is described using the first four moments for all score tiers. The mean, standard deviation, skewness, and kurtosis provide a description of the distribution of scores. #### Intercorrelations The Pearson product moment correlation coefficient provides an evaluation of the pairwise linear relationship between the total, section, test, cross-test scores, and the subscores. The disattenuated, or true score, correlations are the correlations after correcting for attenuation between the two scores. The formulas for calculating the Pearson correlations and disattenuated, or true score, correlations are in Appendixes B1 and B2. ## Reliability and Standard Error of Measurement Reliability is a measure of consistency in test takers' observed scores. Test takers' observed scores may vary for many reasons. This variance can occur, for example, if the test is administered at two different points in time, across different forms of a test, or due to changes in test administration or scoring conditions. There are many different methods to estimate reliability coefficients, such as those based on Generalizability Theory, Classical Test Theory, and Structural Equation Modeling. For the SAT Suite, the compound binomial model is used to calculate reliability for scale scores (See Appendix B3). Reliability estimates range from 0-1, with values near 1 indicating more consistency and values near 0 indicating little to no consistency. Standard error of measurement (SEM) can be considered a measure of inconsistency in test takers' observed scores. A SEM estimate measures the dispersion of measurement errors over repeated measures of a person on the same instrument. Standard error of measurement estimates are inversely related to reliability estimates. A SEM value is an average across all observed scores while a conditional standard error of measurement (CSEM) is the estimated SEM for a particular (conditioned on) observed score. ## Scale Score Reliability Indices Scale score reliability estimates were derived from averaging the CSEM values obtained from the Maine 2017 school day administration See Section 6.1 of the SAT Suite of Assessments Technical Manual for more details on the scale score reliability estimates. The formulas for calculating the scale score reliability and average CSEM estimates are in Appendix B3 of this document. See Table 5a for scale score observed and true score correlations, moments, reliability, and average CSEM values for the total group for this administration. See Tables 5b1-5c5 for the same information for gender and racial/ethnic subgroups. In the correlation tables, the values above the diagonal represent the true score correlations. The correlations below the diagonal represent the observed score correlations. Subgroup results are only reported for forms for which the subgroup sample size was 200 or more. ## Item Completion Rates and Form Speededness Item completion rates reflect the percentage of test takers reaching an item within each timed section. A reached item is one that has at least one subsequent item within a timed section with a response. Conversely, a not reached item is one that has no subsequent items within a timed section with a response. Test form speededness is evaluated by examining the following: - The number of items reached by at least 80% of the test takers, - The percentage of test takers completing at least 75% of each timed section, - The mean and standard deviation of the number of items not reached, and - The ratio of the variance of the number of not reached items to the variance of the scores. Seventy-five percent of a timed section is determined by the ceiling of 75% of the section length. For example, if a section has 47 items, the statistic is calculated as the percentage of test takers completing 36 or more items in the section. The degree of speededness of a test is negligible when 80% of the students reach the last item and all students reach at least 75% of the questions (van der Linden, 2011). Additionally, as a rule of thumb, a variance index less than .15 may be taken to indicate an unspeeded test, while an index greater than .25 usually means that the test is clearly speeded. Variance index values between .15 and .25 generally indicate a moderately speeded test (ETS, 2013). However, judgments of appropriateness of timing should be made using all relevant data. See Table 6 and Tables 7a – 7c for the speededness statistics for this administration. #### Differential item functioning Differential item functioning (DIF) is a statistical method that examines the performance of subgroups for possible statistical bias. Based on the formulas from Dorans and Holland (1993), found in Appendix B4, the Mantel-Haenszel D-DIF (MH D-DIF) statistic is calculated. MH D-DIF values that are not statistically different from zero are classified as *A* items. Items with a p-value that exceeds 1.96 in absolute value and are significantly larger than 1.5 or less than -1.5 are classified as *C* items. The remaining values are classified as *B* items. For analysis of DIF for gender, the performance of males is compared to the performance of females, with males serving as the reference group. For analysis of DIF for racial/ethnic group, the performance of White test takers as the reference group is compared to other racial/ethnic groups. Ethnicity is defined as Hispanic or non-Hispanic and race is defined as American Indian or Alaska Native (AIAN); Asian, Black or African American, Two or More Races; and White. All non-Hispanic respondents are identified as one of the previously listed racial categories with Native Hawaiian or Other Pacific Islander classified as Asian. If a test taker selected more than one race then they were included in the Two or More Races category. The final DIF category for the item was determined by the worst DIF category compared across all gender and racial/ethnic DIF categories. DIF analysis for an item is only completed for focal groups with sample sizes of at least 100. In this report, subgroups results are only reported if the sample sizes for the item are 200 or more. See Tables 8a.1 for the summary of DIF values for Form A. ## Standardized differences between groups The test taker performance for each subgroup is described using the mean and standard deviation for all score tiers and the standardized mean differences between the focal and reference groups. See Appendix B5 for the formula for the standardized mean difference. Cohen (1988) suggests standardized mean differences equal to 0.20 are small, 0.50 are medium, and 0.80 are large. See Tables 9a – 9b for scale score subgroup moments and differences. #### Classification Levels Classification levels are based on ERW and MSS cut scores that were determined by state leadership based on recommendations from panelists' during a multi-state standard setting held in June 2016. The cut scores from the standard setting suggest students can be classified into four performance levels with level one being the lowest and level four being the highest. Students with an ERW score of at least 480 are considered proficient. Test takers with a Math Section score of at least 530 are considered proficient. Upon the establishment of classification levels, one may also examine classification statistics (e.g., classification accuracy and classification consistency). Classification accuracy is the agreement between classifications based on the estimated true scores and observed scores. Classification consistency is the agreement between the classification of expected scores and actual observed scores. The classification accuracy and classification consistency statistics are from the BB-CLASS software (Brennan, 2004). The classification statistics are based on the Livingston & Lewis (1995) method which uses a four-parameter beta-binomial model with effective test length. This method is particularly useful for calculating classification accuracy of composite scores, like ERW. See Appendixes B6 – B13 for the formulas related to classification accuracy and classification consistency. See Table 10 for the percentage of test takers in each performance category for the various subgroups. See Tables 11 and 12 for classification accuracy and classification consistency statistics for the subgroups. ## **Tables** Table 1. Score Scales and Number of Items Contributing to Each Score | | | SAT | |--|-------|----------| | Scores | Items | Scale | | Test Scores | | • | | Reading (R) | 52 | 10-40 | | Writing and Language (WL) | 44 | 10-40 | | Math (MTS) | 58 | 10-40 | | No Calculator | 20 | | | Calculator | 38 | | | Cross-Test Scores | | | | Analysis in History/Social Studies (HSS) | 35 | 10-40 | | Analysis in Science (SCI) | 35 | 10-40 | | Subscores | | | | Command of Evidence (COE) | 18 | 1-15 | | Words in Context (WIC) | 18 | 1-15 | | Expression of Ideas (EOI) | 24 | 1-15 | | Standard
English Conventions (SEC) | 20 | 1-15 | | Heart of Algebra (HOA) | 19 | 1-15 | | Problem Solving and Data Analysis (PSD) | 17 | 1-15 | | Passport to Advanced Mathematics | 16 | 1-15 | | (PAM) | | | | Section Scores | | | | Evidence-Based Reading and Writing | 96 | 200-800 | | (ERW) | | | | Math (MSS) | 58 | 200-800 | | Total | 154 | 400-1600 | Table 2. Number and Type of Items per Timed Section | | SAT | • | |---------------------------|--------------|--------| | Timed Section | Items | Timing | | Reading (R) | 52 MC | 65 | | Writing and Language (WL) | 44 MC | 35 | | Math Test - No Calculator | 15 MC; 5 SPR | 25 | | Math Test - Calculator | 30 MC; 8 SPR | 55 | Table 3. Frequency and Percentage of Test Takers in Item Analysis Sample by Grade Level, First Language, and Gender | | Form | Α | |---------------------|--------|-------| | | n | % | | Grade Level | | | | 11th graders | 12,069 | 100.0 | | First Language | | | | English | 8,503 | 70.45 | | English and another | 512 | 4.24 | | language | | | | Another language | 305 | 2.53 | | No response | 2,725 | 22.58 | | Missing | 24 | 0.20 | | Gender | | | | Male | 6,162 | 51.06 | | Female | 5,907 | 48.94 | Table 4. Frequency and Percentage of Racial/Ethnic Subgroups in Item Analysis Sample | | Form | n A | |---|-------|-------| | Subgroup | n | % | | White | 7,572 | 62.74 | | Black or African American | 235 | 1.95 | | Hispanic | 245 | 2.03 | | Asian | 211 | 1.75 | | Native Hawaiian or other Pacific Islander | 4 | 0.03 | | American Indian/Alaska Native | 132 | 1.09 | | Two or more races | 307 | 2.54 | | Other/Missing | 3,363 | 27.86 | | | | | Note: If a test taker selected more than one race then they were included in the Two or more races category. Table 5.a: Scale Score Moments, Intercorrelations and Reliability for Form A N = 12.069 | | N = 12,069 | | | | | | | | | | | | | | | |-------------|------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|--------|---------| | | R | WL | MTS | HSS | SCI | COE | WIC | EOI | SEC | HOA | PSD | PAM | ERW | MSS | Total | | R | 1 | 0.94 | 0.84 | 1.00 | 1.00 | 1.00 | 1.00 | 0.96 | 0.91 | 0.82 | 0.86 | 0.78 | 1.00 | 0.84 | 0.99 | | WL | 0.83 | 1 | 0.84 | 0.99 | 0.97 | 1.00 | 1.00 | 1.00 | 1.00 | 0.82 | 0.85 | 0.79 | 1.00 | 0.84 | 0.98 | | MTS | 0.74 | 0.75 | 1 | 0.93 | 0.92 | 0.87 | 0.81 | 0.84 | 0.81 | 1.00 | 1.00 | 1.00 | 0.85 | 1.00 | 1.00 | | HSS | 0.90 | 0.83 | 0.79 | 1 | 0.97 | 1.00 | 1.00 | 1.00 | 0.92 | 0.92 | 0.96 | 0.84 | 1.00 | 0.93 | 1.00 | | SCI | 0.91 | 0.83 | 0.80 | 0.80 | 1 | 1.00 | 1.00 | 1.00 | 0.91 | 0.91 | 0.97 | 0.84 | 1.00 | 0.92 | 1.00 | | COE | 0.85 | 0.83 | 0.72 | 0.82 | 0.83 | 1 | 0.94 | 1.00 | 0.94 | 0.86 | 0.88 | 0.82 | 1.00 | 0.87 | 1.00 | | WIC | 0.83 | 0.83 | 0.67 | 0.79 | 0.80 | 0.70 | 1 | 1.00 | 0.94 | 0.80 | 0.85 | 0.75 | 1.00 | 0.81 | 0.97 | | EOI | 0.81 | 0.95 | 0.72 | 0.83 | 0.82 | 0.84 | 0.83 | 1 | 0.97 | 0.83 | 0.86 | 0.79 | 1.00 | 0.84 | 0.99 | | SEC | 0.75 | 0.93 | 0.68 | 0.74 | 0.73 | 0.72 | 0.72 | 0.78 | 1 | 0.79 | 0.81 | 0.77 | 1.00 | 0.81 | 0.96 | | HOA | 0.67 | 0.68 | 0.92 | 0.73 | 0.72 | 0.65 | 0.60 | 0.66 | 0.62 | 1 | 0.96 | 0.97 | 0.84 | 1.00 | 1.00 | | PSD | 0.70 | 0.70 | 0.88 | 0.76 | 0.77 | 0.67 | 0.64 | 0.68 | 0.63 | 0.73 | 1 | 0.87 | 0.87 | 1.00 | 1.00 | | PAM | 0.63 | 0.64 | 0.88 | 0.66 | 0.66 | 0.62 | 0.56 | 0.62 | 0.59 | 0.74 | 0.66 | 1 | 0.79 | 1.00 | 0.97 | | ERW | 0.95 | 0.96 | 0.78 | 0.90 | 0.91 | 0.88 | 0.87 | 0.92 | 0.88 | 0.71 | 0.73 | 0.67 | 1 | 0.85 | 1.00 | | MSS | 0.74 | 0.75 | 1.00 | 0.79 | 0.80 | 0.72 | 0.67 | 0.72 | 0.68 | 0.92 | 0.88 | 0.88 | 0.78 | 1 | 1.00 | | Total | 0.90 | 0.90 | 0.94 | 0.90 | 0.91 | 0.85 | 0.81 | 0.87 | 0.83 | 0.86 | 0.85 | 0.82 | 0.94 | 0.94 | 1 | | Mean | 25.68 | 24.98 | 24.68 | 25.47 | 25.69 | 8.34 | 8.40 | 8.11 | 7.51 | 7.87 | 7.99 | 7.47 | 506.59 | 493.69 | 1000.27 | | S.D. | 5.13 | 5.34 | 5.05 | 5.15 | 5.00 | 2.54 | 2.96 | 2.88 | 2.99 | 2.50 | 3.24 | 2.88 | 100.10 | 100.95 | 189.62 | | Skewness | 0.10 | 0.14 | 0.28 | -0.05 | 0.06 | 0.28 | -0.28 | 0.17 | 0.37 | 0.14 | -0.27 | 0.33 | 0.17 | 0.28 | 0.24 | | Kurtosis | -0.35 | -0.39 | -0.02 | -0.29 | -0.25 | -0.37 | -0.33 | -0.44 | -0.37 | -0.14 | -0.38 | -0.16 | -0.42 | -0.02 | -0.27 | | Reliability | 0.87 | 0.88 | 0.90 | 0.81 | 0.83 | 0.75 | 0.74 | 0.81 | 0.79 | 0.77 | 0.77 | 0.75 | 0.93 | 0.90 | 0.95 | | Ave | 1.84 | 1.83 | 1.60 | 2.24 | 2.05 | 1.28 | 1.50 | 1.24 | 1.38 | 1.21 | 1.57 | 1.43 | 25.93 | 31.96 | 41.16 | | CSEM | | | | | | | | | | | | | | | | Table 5.b.1 : Scale Score Moments, Intercorrelations and Reliability for Male Students for SAT Form A N = 6,162 | | | | | | | – | 0,:0= | | | | | | | | | |----------------|-------|----------------|-------|-------|-------|------------|-------|--------|----------------|-------|-------|-------|--------|--------|--------| | | R | WL | MTS | HSS | SCI | COE | WIC | EOI | SEC | HOA | PSD | PAM | ERW | MSS | Total | | R | 1 | 0.94 | 0.85 | 1.00 | 1.00 | 1.00 | 1.00 | 0.96 | 0.91 | 0.83 | 0.87 | 0.78 | 1.00 | 0.85 | 0.99 | | WL | 0.83 | 1 | 0.84 | 0.98 | 0.97 | 1.00 | 1.00 | 1.00 | 1.00 | 0.82 | 0.85 | 0.79 | 1.00 | 0.84 | 0.98 | | MTS | 0.76 | 0.75 | 1 | 0.93 | 0.93 | 0.87 | 0.82 | 0.85 | 0.81 | 1.00 | 1.00 | 1.00 | 0.85 | 1.00 | 1.00 | | HSS | 0.90 | 0.84 | 0.80 | 1 | 0.98 | 1.00 | 1.00 | 1.00 | 0.92 | 0.92 | 0.97 | 0.84 | 1.00 | 0.93 | 1.00 | | SCI | 0.91 | 0.84 | 0.81 | 0.81 | 1 | 1.00 | 1.00 | 1.00 | 0.91 | 0.91 | 0.97 | 0.84 | 1.00 | 0.93 | 1.00 | | COE | 0.86 | 0.84 | 0.72 | 0.82 | 0.84 | 1 | 0.94 | 1.00 | 0.94 | 0.86 | 0.88 | 0.82 | 1.00 | 0.87 | 1.00 | | WIC | 0.84 | 0.83 | 0.68 | 0.80 | 0.81 | 0.71 | 1 | 1.00 | 0.94 | 0.80 | 0.86 | 0.76 | 1.00 | 0.82 | 0.96 | | EOI | 0.81 | 0.95 | 0.73 | 0.83 | 0.83 | 0.85 | 0.84 | 1 | 0.97 | 0.83 | 0.86 | 0.79 | 1.00 | 0.85 | 0.98 | | SEC | 0.75 | 0.93 | 0.68 | 0.74 | 0.74 | 0.72 | 0.72 | 0.77 | 1 | 0.80 | 0.81 | 0.77 | 1.00 | 0.81 | 0.95 | | HOA | 0.69 | 0.69 | 0.93 | 0.74 | 0.74 | 0.66 | 0.62 | 0.67 | 0.62 | 1 | 0.96 | 0.98 | 0.84 | 1.00 | 1.00 | | PSD | 0.72 | 0.71 | 0.89 | 0.78 | 0.79 | 0.68 | 0.66 | 0.69 | 0.64 | 0.76 | 1 | 0.87 | 0.87 | 1.00 | 1.00 | | PAM | 0.64 | 0.65 | 0.88 | 0.67 | 0.67 | 0.62 | 0.58 | 0.63 | 0.60 | 0.76 | 0.67 | 1 | 0.80 | 1.00 | 0.96 | | ERW | 0.96 | 0.96 | 0.79 | 0.91 | 0.91 | 0.89 | 0.87 | 0.92 | 0.88 | 0.72 | 0.75 | 0.67 | 1 | 0.85 | 1.00 | | MSS | 0.76 | 0.75 | 1.00 | 0.80 | 0.81 | 0.72 | 0.68 | 0.73 | 0.68 | 0.93 | 0.89 | 0.88 | 0.79 | 1 | 1.00 | | Total | 0.90 | 0.90 | 0.95 | 0.90 | 0.91 | 0.85 | 0.82 | 0.87 | 0.82 | 0.87 | 0.87 | 0.82 | 0.94 | 0.95 | 1 | | Mean | 25.23 | 24.39 | 24.73 | 25.12 | 25.47 | 8.18 | 8.11 | 7.87 | 7.13 | 7.88 | 8.10 | 7.40 | 496.24 | 494.52 | 990.76 | | S.D. | 5.28 | 5.41 | 5.30 | 5.32 | 5.18 | 2.61 | 3.09 | 2.95 | 2.92 | 2.61 | 3.34 | 2.97 | 102.29 | 105.96 | 196.87 | | Skewness | 0.15 | 0.24 | 0.30 | 0.00 | 0.09 | 0.32 | -0.19 | 0.25 | 0.46 | 0.17 | -0.30 | 0.42 | 0.26 | 0.30 | 0.30 | | Kurtosis | -0.41 | -0.34 | -0.11 | -0.38 | -0.34 | -0.40 | -0.50 | -0.47 | -0.17 | -0.24 | -0.43 | -0.16 | -0.42 | -0.11 | -0.30 | | Reliability | 0.88 | 0.88 | 0.91 | 0.82 | 0.84 | 0.76 | 0.76 | 0.82 | 0.78 | 0.78 | 0.79 | 0.77 | 0.93 | 0.91 | 0.96 | | Ave CSÉM | 1.86 | 1.86 | 1.60 | 2.27 | 2.06 | 1.28 | 1.52 | 1.26 | 1.37 | 1.21 | 1.54 | 1.44 | 26.25 | 32.03 | 41.42 | | Note The velve | | ا میں میں ان م | | 41 4 | | lations Th | | اما مص | مرم مرائم مراب | | | | | | = | Table 5.b.2 : Scale Score Moments, Intercorrelations and Reliability for Female Students for SAT Form A N = 5.907 | 14 - 5,307 | | | | | | | | | | | | | | | | |-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|--------|---------| | | R | WL | MTS | HSS | SCI | COE | WIC | EOI | SEC | HOA | PSD | PAM | ERW | MSS | Total | | R | 1 | 0.94 | 0.84 | 1.00 | 1.00 | 1.00 | 1.00 | 0.95 | 0.91 | 0.82 | 0.86 | 0.78 | 1.00 | 0.84 | 0.99 | | WL | 0.82 | 1 | 0.85 | 0.99 | 0.97 | 1.00 | 1.00 | 1.00 | 1.00 | 0.84 | 0.87 | 0.79 | 1.00 | 0.85 | 0.99 | | MTS | 0.74 | 0.75 | 1 | 0.93 | 0.92 | 0.89 | 0.82 | 0.85 | 0.83 | 1.00 | 1.00 | 1.00 | 0.86 | 1.00 | 1.00 | | HSS | 0.89 | 0.83 | 0.79 | 1 | 0.97 | 1.00 | 1.00 | 1.00 | 0.93 | 0.93 | 0.97 | 0.84 | 1.00 | 0.93 | 1.00 | | SCI | 0.90 | 0.83 | 0.79 | 0.79 | 1 | 1.00 | 1.00 | 1.00 | 0.92 | 0.89 | 0.97 | 0.83 | 1.00 | 0.92 | 1.00 | | COE | 0.85 | 0.82 | 0.71 | 0.81 | 0.83 | 1 | 0.95 | 1.00 | 0.94 | 0.87 | 0.90 | 0.82 | 1.00 | 0.89 | 1.00 | | WIC | 0.82 | 0.82 | 0.66 | 0.78 | 0.79 | 0.69 | 1 | 1.00 | 0.95 | 0.80 | 0.86 | 0.74 | 1.00 | 0.82 | 0.97 | | EOI | 0.80 | 0.94 | 0.72 | 0.82 | 0.81 | 0.83 | 0.82 | 1 | 0.97 | 0.84 | 0.88 | 0.78 | 1.00 | 0.85 | 0.99 | | SEC | 0.75 | 0.93 | 0.70 | 0.74 | 0.74 | 0.72 | 0.72 | 0.78 | 1 | 0.81 | 0.85 | 0.78 | 1.00 | 0.83 | 0.97 | | HOA | 0.66 | 0.68 | 0.91 | 0.72 | 0.70 | 0.64 | 0.59 | 0.65 | 0.62 | 1 | 0.95 | 0.97 | 0.84 | 1.00 | 1.00 | | PSD | 0.69 | 0.71 | 0.87 | 0.75 | 0.76 | 0.66 | 0.63 | 0.68 | 0.65 | 0.71 | 1 | 0.88 | 0.88 | 1.00 | 1.00 | | PAM | 0.62 | 0.63 | 0.87 | 0.65 | 0.64 | 0.60 | 0.54 | 0.60 | 0.59 | 0.72 | 0.65 | 1 | 0.80 | 1.00 | 0.97 | | ERW | 0.95 | 0.96 | 0.78 | 0.90 | 0.91 | 0.88 | 0.86 | 0.91 | 0.88 | 0.70 | 0.73 | 0.66 | 1 | 0.86 | 1.00 | | MSS | 0.74 | 0.75 | 1.00 | 0.79 | 0.79 | 0.71 | 0.66 | 0.72 | 0.70 | 0.91 | 0.87 | 0.87 | 0.78 | 1 | 1.00 | | Total | 0.90 | 0.91 | 0.94 | 0.90 | 0.90 | 0.84 | 0.81 | 0.87 | 0.84 | 0.85 | 0.85 | 0.81 | 0.94 | 0.94 | 1 | | Mean | 26.14 | 25.60 | 24.64 | 25.84 | 25.91 | 8.51 | 8.70 | 8.36 | 7.91 | 7.87 | 7.88 | 7.55 | 517.38 | 492.82 | 1010.20 | | S.D. | 4.92 | 5.21 | 4.77 | 4.94 | 4.79 | 2.46 | 2.79 | 2.78 | 3.00 | 2.37 | 3.12 | 2.78 | 96.61 | 95.44 | 181.23 | | Skewness | 0.07 | 0.06 | 0.24 | -0.07 | 0.04 | 0.27 | -0.33 | 0.10 | 0.28 | 0.09 | -0.25 | 0.22 | 0.12 | 0.24 | 0.20 | | Kurtosis | -0.28 | -0.39 | 0.04 | -0.18 | -0.15 | -0.32 | -0.13 | -0.37 | -0.51 | -0.05 | -0.32 | -0.16 | -0.36 | 0.04 | -0.24
| | Reliability | 0.86 | 0.88 | 0.89 | 0.80 | 0.82 | 0.73 | 0.72 | 0.81 | 0.79 | 0.74 | 0.74 | 0.74 | 0.93 | 0.89 | 0.95 | | Ave CSEM | 1.82 | 1.79 | 1.59 | 2.20 | 2.03 | 1.27 | 1.47 | 1.22 | 1.38 | 1.20 | 1.59 | 1.43 | 25.54 | 31.85 | 40.82 | | N | | | | | | | | | | | | | | | | Table 5.c.1 : Scale Score Moments, Intercorrelations and Reliability for White Students for SAT Form A N=7,572 | | | | | | | – | .,0.2 | | | | | | | | | |-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|--------|---------| | | R | WL | MTS | HSS | SCI | COE | WIC | EOI | SEC | HOA | PSD | PAM | ERW | MSS | Total | | R | 1 | 0.94 | 0.84 | 1.00 | 1.00 | 1.00 | 1.00 | 0.95 | 0.90 | 0.83 | 0.87 | 0.79 | 1.00 | 0.84 | 0.99 | | WL | 0.82 | 1 | 0.84 | 0.98 | 0.97 | 1.00 | 1.00 | 1.00 | 1.00 | 0.83 | 0.85 | 0.79 | 1.00 | 0.84 | 0.98 | | MTS | 0.75 | 0.75 | 1 | 0.93 | 0.93 | 0.88 | 0.83 | 0.85 | 0.80 | 1.00 | 1.00 | 1.00 | 0.85 | 1.00 | 1.00 | | HSS | 0.90 | 0.83 | 0.80 | 1 | 0.98 | 1.00 | 1.00 | 1.00 | 0.91 | 0.93 | 0.97 | 0.85 | 1.00 | 0.93 | 1.00 | | SCI | 0.91 | 0.83 | 0.80 | 0.80 | 1 | 1.00 | 1.00 | 1.00 | 0.91 | 0.92 | 0.98 | 0.84 | 1.00 | 0.93 | 1.00 | | COE | 0.86 | 0.83 | 0.72 | 0.82 | 0.84 | 1 | 0.95 | 1.00 | 0.93 | 0.87 | 0.89 | 0.82 | 1.00 | 0.88 | 1.00 | | WIC | 0.82 | 0.83 | 0.67 | 0.79 | 0.79 | 0.70 | 1 | 1.00 | 0.95 | 0.81 | 0.86 | 0.77 | 1.00 | 0.83 | 0.97 | | EOI | 0.80 | 0.95 | 0.73 | 0.83 | 0.82 | 0.84 | 0.83 | 1 | 0.96 | 0.84 | 0.87 | 0.79 | 1.00 | 0.85 | 0.99 | | SEC | 0.74 | 0.92 | 0.67 | 0.73 | 0.73 | 0.71 | 0.71 | 0.77 | 1 | 0.79 | 0.81 | 0.77 | 1.00 | 0.80 | 0.95 | | HOA | 0.68 | 0.68 | 0.92 | 0.73 | 0.73 | 0.66 | 0.60 | 0.66 | 0.61 | 1 | 0.97 | 0.98 | 0.84 | 1.00 | 1.00 | | PSD | 0.70 | 0.70 | 0.88 | 0.76 | 0.77 | 0.67 | 0.64 | 0.68 | 0.62 | 0.74 | 1 | 0.87 | 0.87 | 1.00 | 1.00 | | PAM | 0.64 | 0.64 | 0.88 | 0.67 | 0.67 | 0.62 | 0.57 | 0.62 | 0.59 | 0.74 | 0.66 | 1 | 0.80 | 1.00 | 0.97 | | ERW | 0.95 | 0.96 | 0.78 | 0.91 | 0.91 | 0.88 | 0.86 | 0.92 | 0.88 | 0.71 | 0.73 | 0.67 | 1 | 0.85 | 1.00 | | MSS | 0.75 | 0.75 | 1.00 | 0.80 | 0.80 | 0.72 | 0.67 | 0.73 | 0.67 | 0.92 | 0.88 | 0.88 | 0.78 | 1 | 1.00 | | Total | 0.90 | 0.90 | 0.94 | 0.90 | 0.90 | 0.85 | 0.81 | 0.87 | 0.82 | 0.86 | 0.85 | 0.82 | 0.94 | 0.94 | 1 | | Mean | 26.71 | 26.11 | 25.68 | 26.51 | 26.70 | 8.81 | 8.99 | 8.69 | 8.09 | 8.33 | 8.60 | 7.95 | 528.15 | 513.54 | 1041.69 | | S.D. | 4.96 | 5.20 | 4.90 | 4.97 | 4.82 | 2.53 | 2.79 | 2.82 | 2.98 | 2.43 | 3.08 | 2.85 | 97.04 | 98.06 | 184.15 | | Skewness | 0.04 | 0.05 | 0.24 | -0.10 | 0.03 | 0.18 | -0.38 | 0.07 | 0.25 | 0.08 | -0.35 | 0.23 | 0.09 | 0.24 | 0.17 | | Kurtosis | -0.46 | -0.49 | -0.08 | -0.31 | -0.35 | -0.55 | -0.08 | -0.48 | -0.50 | -0.12 | -0.12 | -0.23 | -0.56 | -0.08 | -0.35 | | Reliability | 0.87 | 0.88 | 0.90 | 0.81 | 0.83 | 0.75 | 0.73 | 0.81 | 0.78 | 0.76 | 0.76 | 0.75 | 0.93 | 0.90 | 0.95 | | Ave CSÉM | 1.80 | 1.79 | 1.55 | 2.15 | 2.01 | 1.27 | 1.46 | 1.22 | 1.38 | 1.18 | 1.52 | 1.41 | 25.36 | 30.94 | 40.01 | | | | | | | | | | | | | | | | | | Table 5.c.2 : Scale Score Moments, Intercorrelations and Reliability for Black Students for SAT Form A N = 235 | R 1 0.95 0.72 1.00 1.00 1.00 1.00 0.97 0.83 0.77 0.68 0.66 1.00 0.72 0 0 0.79 1 0.78 1.00 0.97 1.00 1.00 1.00 1.00 0.83 0.71 0.77 1.00 0.78 1 0 0.60 0.65 1 0.88 0.86 0.76 0.67 0.76 0.74 1.00 1.00 1.00 0.76 1.00 1 | | | | | | | | | | | | | | | | |--|-------|-------|-------|-------|-------|------|-------|-------|------|------|-------|------|--------|--------|--------| | | R | WL | MTS | HSS | SCI | COE | WIC | EOI | SEC | HOA | PSD | PAM | ERW | MSS | Total | | R | 1 | 0.95 | 0.72 | 1.00 | 1.00 | 1.00 | 1.00 | 0.97 | 0.83 | 0.77 | 0.68 | 0.66 | 1.00 | 0.72 | 0.97 | | WL | 0.79 | 1 | 0.78 | 1.00 | 0.97 | 1.00 | 1.00 | 1.00 | 1.00 | 0.83 | 0.71 | 0.77 | 1.00 | 0.78 | 1.00 | | MTS | 0.60 | 0.65 | 1 | 0.88 | 0.86 | 0.76 | 0.67 | 0.76 | 0.74 | 1.00 | 1.00 | 1.00 | 0.76 | 1.00 | 1.00 | | HSS | 0.84 | 0.79 | 0.69 | 1 | 0.95 | 1.00 | 1.00 | 1.00 | 0.85 | 0.93 | 0.87 | 0.76 | 1.00 | 0.88 | 1.00 | | SCI | 0.87 | 0.77 | 0.69 | 0.71 | 1 | 1.00 | 1.00 | 1.00 | 0.81 | 0.89 | 0.86 | 0.81 | 1.00 | 0.86 | 1.00 | | COE | 0.77 | 0.77 | 0.58 | 0.71 | 0.74 | 1 | 0.85 | 1.00 | 0.81 | 0.77 | 0.70 | 0.80 | 1.00 | 0.76 | 0.97 | | WIC | 0.81 | 0.79 | 0.52 | 0.75 | 0.74 | 0.60 | 1 | 1.00 | 0.85 | 0.76 | 0.60 | 0.60 | 1.00 | 0.67 | 0.92 | | EOI | 0.77 | 0.91 | 0.61 | 0.80 | 0.77 | 0.82 | 0.79 | 1 | 0.85 | 0.83 | 0.68 | 0.73 | 1.00 | 0.76 | 0.98 | | SEC | 0.65 | 0.89 | 0.58 | 0.62 | 0.60 | 0.57 | 0.62 | 0.64 | 1 | 0.75 | 0.67 | 0.77 | 1.00 | 0.74 | 0.93 | | HOA | 0.57 | 0.61 | 0.88 | 0.64 | 0.63 | 0.51 | 0.53 | 0.59 | 0.53 | 1 | 0.95 | 1.00 | 0.81 | 1.00 | 1.00 | | PSD | 0.52 | 0.55 | 0.87 | 0.63 | 0.63 | 0.48 | 0.43 | 0.50 | 0.49 | 0.65 | 1 | 0.90 | 0.70 | 1.00 | 0.96 | | PAM | 0.46 | 0.55 | 0.84 | 0.51 | 0.54 | 0.51 | 0.39 | 0.49 | 0.51 | 0.66 | 0.59 | 1 | 0.73 | 1.00 | 1.00 | | ERW | 0.95 | 0.95 | 0.66 | 0.86 | 0.86 | 0.81 | 0.84 | 0.89 | 0.82 | 0.62 | 0.57 | 0.53 | 1 | 0.76 | 1.00 | | MSS | 0.60 | 0.65 | 1.00 | 0.69 | 0.69 | 0.58 | 0.52 | 0.61 | 0.58 | 0.88 | 0.87 | 0.84 | 0.66 | 1 | 1.00 | | Total | 0.85 | 0.88 | 0.91 | 0.85 | 0.85 | 0.76 | 0.75 | 0.82 | 0.77 | 0.82 | 0.78 | 0.75 | 0.91 | 0.91 | 1 | | Mean | 23.55 | 22.54 | 22.40 | 23.44 | 23.20 | 7.26 | 7.10 | 6.72 | 6.40 | 6.87 | 6.38 | 6.66 | 460.94 | 448.04 | 908.98 | | S.D. | 4.57 | 4.69 | 4.29 | 4.64 | 4.32 | 2.29 | 2.99 | 2.58 | 2.66 | 2.12 | 3.11 | 2.33 | 87.65 | 85.85 | 158.20 | | Skewness | 0.07 | 0.27 | 0.28 | -0.14 | 0.20 | 0.32 | -0.11 | 0.25 | 0.55 | 0.23 | -0.16 | 0.58 | 0.19 | 0.28 | 0.42 | | Kurtosis | -0.17 | 0.18 | 0.42 | -0.29 | -0.44 | 0.23 | -0.70 | -0.10 | 0.08 | 0.09 | -0.79 | 0.84 | -0.13 | 0.42 | 0.08 | | Reliability | 0.82 | 0.84 | 0.85 | 0.74 | 0.75 | 0.67 | 0.72 | 0.76 | 0.74 | 0.66 | 0.72 | 0.60 | 0.91 | 0.85 | 0.93 | | Ave CSEM | 1.91 | 1.89 | 1.68 | 2.39 | 2.14 | 1.31 | 1.57 | 1.27 | 1.36 | 1.24 | 1.65 | 1.48 | 26.92 | 33.64 | 43.08 | | | | | | | | | 1 41 | | | | 4.41 | | 1 41 | | | Table 5.c.3 : Scale Score Moments, Intercorrelations and Reliability for Hispanic Students for SAT Form A N = 245 | 14 - 24J | | | | | | | | | | | | | | | |----------|---|---|--|--|---
--
---|--|---
---|--|---|---|---|---| | R | WL | MTS | HSS | SCI | COE | WIC | EOI | SEC | HOA | PSD | PAM | ERW | MSS | Total | | 1 | 0.95 | 0.85 | 1.00 | 1.00 | 1.00 | 1.00 | 0.97 | 0.93 | 0.82 | 0.86 | 0.83 | 1.00 | 0.85 | 1.00 | | 0.83 | 1 | 0.84 | 0.99 | 0.97 | 1.00 | 1.00 | 1.00 | 1.00 | 0.80 | 0.85 | 0.79 | 1.00 | 0.84 | 0.99 | | 0.74 | 0.74 | 1 | 0.93 | 0.96 | 0.87 | 0.83 | 0.83 | 0.83 | 1.00 | 1.00 | 1.00 | 0.85 | 1.00 | 1.00 | | 0.88 | 0.83 | 0.78 | 1 | 0.95 | 1.00 | 1.00 | 1.00 | 0.94 | 0.89 | 0.99 | 0.86 | 1.00 | 0.93 | 1.00 | | 0.89 | 0.81 | 0.81 | 0.76 | 1 | 1.00 | 1.00 | 1.00 | 0.93 | 0.92 | 0.99 | 0.91 | 1.00 | 0.96 | 1.00 | | 0.82 | 0.83 | 0.70 | 0.77 | 0.82 | 1 | 0.98 | 1.00 | 0.97 | 0.87 | 0.84 | 0.83 | 1.00 | 0.87 | 1.00 | | 0.85 | 0.81 | 0.65 | 0.80 | 0.78 | 0.70 | 1 | 1.00 | 0.94 | 0.76 | 0.88 | 0.77 | 1.00 | 0.83 | 0.99 | | 0.80 | 0.95 | 0.70 | 0.81 | 0.81 | 0.84 | 0.82 | 1 | 0.98 | 0.78 | 0.87 | 0.79 | 1.00 | 0.83 | 0.99 | | 0.76 | 0.93 | 0.69 | 0.74 | 0.73 | 0.73 | 0.70 | 0.78 | 1 | 0.79 | 0.83 | 0.79 | 1.00 | 0.83 | 0.97 | | 0.65 | 0.64 | 0.89 | 0.68 | 0.70 | 0.63 | 0.55 | 0.60 | 0.59 | 1 | 0.92 | 0.99 | 0.82 | 1.00 | 1.00 | | 0.69 | 0.69 | 0.87 | 0.77 | 0.76 | 0.62 | 0.64 | 0.67 | 0.63 | 0.68 | 1 | 0.90 | 0.87 | 1.00 | 1.00 | | 0.65 | 0.62 | 0.88 | 0.65 | 0.69 | 0.60 | 0.55 | 0.60 | 0.59 | 0.71 | 0.65 | 1 | 0.82 | 1.00 | 1.00 | | 0.95 | 0.96 | 0.77 | 0.90 | 0.89 | 0.87 | 0.87 | 0.92 | 0.89 | 0.67 | 0.72 | 0.66 | 1 | 0.85 | 1.00 | | 0.74 | 0.74 | 1.00 | 0.78 | 0.81 | 0.70 | 0.65 | 0.70 | 0.69 | 0.89 | 0.87 | 0.88 | 0.77 | 1 | 1.00 | | 0.90 | 0.90 | 0.94 | 0.89 | 0.90 | 0.83 | 0.81 | 0.86 | 0.84 | 0.83 | 0.84 | 0.82 | 0.94 | 0.94 | 1 | | 25.59 | 24.87 | 24.29 | 25.38 | 25.47 | 8.19 | 8.45 | 8.16 | 7.38 | 7.67 | 7.81 | 7.16 | 504.61 | 485.84 | 990.45 | | 4.97 | 5.20 | 4.72 | 5.03 | 4.66 | 2.44 | 2.81 | 2.79 | 2.95 | 2.32 | 3.14 | 2.72 | 97.30 | 94.46 | 180.58 | | 0.24 | 0.28 | 0.43 | 0.04 | 0.24 | 0.49 | -0.18 | 0.24 | 0.58 | 0.15 | -0.21 | 0.56 | 0.35 | 0.43 | 0.41 | | -0.63 | -0.49 | 0.04 | -0.46 | -0.38 | -0.56 | -0.51 | -0.49 | -0.07 | -0.46 | -0.38 | 0.23 | -0.60 | 0.04 | -0.38 | | 0.86 | 0.87 | 0.88 | 0.80 | 0.80 | 0.73 | 0.71 | 0.80 | 0.78 | 0.73 | 0.74 | 0.71 | 0.93 | 0.88 | 0.95 | | 1.85 | 1.85 | 1.62 | 2.25 | 2.06 | 1.27 | 1.52 | 1.25 | 1.38 | 1.21 | 1.59 | 1.45 | 26.14 | 32.41 | 41.64 | | | 1
0.83
0.74
0.88
0.89
0.82
0.85
0.80
0.76
0.65
0.65
0.95
0.74
0.90
25.59
4.97
0.24
-0.63
0.86 | 1 0.95 0.83 1 0.74 0.74 0.88 0.83 0.89 0.81 0.82 0.83 0.85 0.81 0.80 0.95 0.76 0.93 0.65 0.64 0.69 0.69 0.65 0.62 0.95 0.96 0.74 0.74 0.90 0.90 25.59 24.87 4.97 5.20 0.24 0.28 -0.63 -0.49 0.86 0.87 | 1 0.95 0.85 0.83 1 0.84 0.74 0.74 1 0.88 0.83 0.78 0.89 0.81 0.81 0.82 0.83 0.70 0.85 0.81 0.65 0.80 0.95 0.70 0.76 0.93 0.69 0.65 0.64 0.89 0.69 0.69 0.87 0.65 0.62 0.88 0.95 0.96 0.77 0.74 0.74 1.00 0.90 0.94 25.59 24.87 24.29 4.97 5.20 4.72 0.24 0.28 0.43 -0.63 -0.49 0.04 0.86 0.87 0.88 | 1 0.95 0.85 1.00 0.83 1 0.84 0.99 0.74 0.74 1 0.93 0.88 0.83 0.78 1 0.89 0.81 0.81 0.76 0.82 0.83 0.70 0.77 0.85 0.81 0.65 0.80 0.80 0.95 0.70 0.81 0.76 0.93 0.69 0.74 0.65 0.64 0.89 0.68 0.69 0.69 0.87 0.77 0.65 0.62 0.88 0.65 0.95 0.96 0.77 0.90 0.74 0.74 1.00 0.78 0.90 0.94 0.89
25.59 24.87 24.29 25.38 4.97 5.20 4.72 5.03 0.24 0.28 0.43 0.04 -0.63 -0.49 0.04 -0.46 0.86 | 1 0.95 0.85 1.00 1.00 0.83 1 0.84 0.99 0.97 0.74 0.74 1 0.93 0.96 0.88 0.83 0.78 1 0.95 0.89 0.81 0.81 0.76 1 0.82 0.83 0.70 0.77 0.82 0.85 0.81 0.65 0.80 0.78 0.80 0.95 0.70 0.81 0.81 0.76 0.93 0.69 0.74 0.73 0.65 0.64 0.89 0.68 0.70 0.69 0.69 0.87 0.77 0.76 0.65 0.62 0.88 0.65 0.69 0.95 0.96 0.77 0.90 0.89 0.74 0.74 1.00 0.78 0.81 0.90 0.90 0.94 0.89 0.90 25.59 24.87 24.29 25.38 25.47 | R WL MTS HSS SCI COE 1 0.95 0.85 1.00 1.00 1.00 0.83 1 0.84 0.99 0.97 1.00 0.74 0.74 1 0.93 0.96 0.87 0.88 0.83 0.78 1 0.95 1.00 0.89 0.81 0.81 0.76 1 1.00 0.82 0.83 0.70 0.77 0.82 1 0.85 0.81 0.65 0.80 0.78 0.70 0.80 0.95 0.70 0.81 0.81 0.84 0.76 0.93 0.69 0.74 0.73 0.73 0.65 0.64 0.89 0.68 0.70 0.63 0.69 0.69 0.87 0.77 0.76 0.62 0.65 0.62 0.88 0.65 0.69 0.60 0.95 0.96 0.77 0.90 <td< td=""><td>R WL MTS HSS SCI COE WIC 1 0.95 0.85 1.00 1.00 1.00 1.00 0.83 1 0.84 0.99 0.97 1.00 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.88 0.83 0.78 1 0.95 1.00 1.00 0.89 0.81 0.81 0.76 1 1.00 1.00 0.82 0.83 0.70 0.77 0.82 1 0.98 0.85 0.81 0.65 0.80 0.78 0.70 1 0.80 0.95 0.70 0.81 0.81 0.84 0.82 0.76 0.93 0.69 0.74 0.73 0.73 0.70 0.65 0.64 0.89 0.68 0.70 0.63 0.55 0.69 0.69 0.87 0.77 0.76 0.62 0.64</td><td>R WL MTS HSS SCI COE WIC EOI 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.80 0.95 0.70 0.81 0.81 0.84 0.82 1 0.76 0.93 0.69 0.74 0.73 0.73 0.70 0.78 0.65 0.64 0.89 0.68 0.70 <t< td=""><td>R WL MTS HSS SCI COE WIC EOI SEC 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.80 0.95 0.70 0.81 0.81 0.84 0.82 1 0.98 0.76 0.93 0.69 0.74 0.73</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.80 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 1.00 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.76 0.80 0.95 0.70 0.81 0.81 0.84 0.82</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA PSD 1 0.95 0.85 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.80 0.85 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.99 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.99 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.84 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.76 0.88 0.80</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.94 0.89 0.99 0.86 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.99 0.91 0.82 1 0.98 1.00 0.93 0.92 0.99 0.91 0.88 0.77 0.88 0.77 0.82 1 0.98 1.00 <</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM ERW 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1.00 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.94 0.89 0.99 0.86 1.00 0.89 0.81 0.81 0.76 1 1.00 1.00 0.93 0.92 0.99 0.91 1.00 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.84 0.83 1.00 0.85 0.81 0.65</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM ERW MSS 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1.00 0.85 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 1.00 0.84 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.93 0.99 0.86 1.00 0.93 0.82 0.83 0.76 1 1.00 1.00 0.93 0.99 0.91 1.00 0.96 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.83 1.00 0.</td></t<></td></td<> | R WL MTS HSS SCI COE WIC 1 0.95 0.85 1.00 1.00 1.00 1.00 0.83 1 0.84 0.99 0.97 1.00 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.88 0.83 0.78 1 0.95 1.00 1.00 0.89 0.81 0.81 0.76 1 1.00 1.00 0.82 0.83 0.70 0.77 0.82 1 0.98 0.85 0.81 0.65 0.80 0.78 0.70 1 0.80 0.95 0.70 0.81 0.81 0.84 0.82 0.76 0.93 0.69 0.74 0.73 0.73 0.70 0.65 0.64 0.89 0.68 0.70 0.63 0.55 0.69 0.69 0.87 0.77 0.76 0.62 0.64 | R WL MTS HSS SCI COE WIC EOI 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.80 0.95 0.70 0.81 0.81 0.84 0.82 1 0.76 0.93 0.69 0.74 0.73 0.73 0.70 0.78 0.65 0.64 0.89 0.68 0.70 <t< td=""><td>R WL MTS HSS SCI COE WIC EOI SEC 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.80 0.95 0.70 0.81 0.81 0.84 0.82 1 0.98 0.76 0.93 0.69 0.74 0.73</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.80 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 1.00 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.76 0.80 0.95 0.70 0.81 0.81 0.84 0.82</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA PSD 1 0.95 0.85 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.80 0.85 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.99 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.99 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.84 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.76 0.88 0.80</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.94 0.89 0.99 0.86 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.99 0.91 0.82 1 0.98 1.00 0.93 0.92 0.99 0.91 0.88 0.77 0.88 0.77 0.82 1 0.98 1.00 <</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM ERW 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1.00 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.94 0.89 0.99 0.86 1.00 0.89 0.81 0.81 0.76 1 1.00 1.00 0.93 0.92 0.99 0.91 1.00 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.84 0.83 1.00 0.85 0.81 0.65</td><td>R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM ERW MSS 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1.00 0.85 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 1.00 0.84 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.93 0.99 0.86 1.00 0.93 0.82 0.83 0.76 1 1.00 1.00 0.93 0.99 0.91 1.00 0.96 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.83 1.00 0.</td></t<> | R WL MTS HSS SCI COE WIC EOI SEC 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.80 0.95 0.70 0.81 0.81 0.84 0.82 1 0.98 0.76 0.93 0.69 0.74 0.73 | R WL MTS HSS SCI COE WIC EOI SEC HOA 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.80 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 1.00 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.76 0.80 0.95 0.70 0.81 0.81 0.84 0.82 | R WL MTS HSS SCI COE WIC EOI SEC HOA PSD 1 0.95 0.85 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 1.00 0.80 0.85 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 0.88 0.83 0.78 1 0.95 1.00 1.00 1.00 0.94 0.89 0.99 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.99 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.84 0.85 0.81 0.65 0.80 0.78 0.70 1 1.00 0.94 0.76 0.88 0.80 | R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.94 0.89 0.99 0.86 0.89 0.81 0.81 0.76 1 1.00 1.00 1.00 0.93 0.92 0.99 0.91 0.82 1 0.98 1.00 0.93 0.92 0.99 0.91 0.88 0.77 0.88 0.77 0.82 1 0.98 1.00 < | R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM ERW 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1.00 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 1.00 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.94 0.89 0.99 0.86 1.00 0.89 0.81 0.81 0.76 1 1.00 1.00 0.93 0.92 0.99 0.91 1.00 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.84 0.83 1.00 0.85 0.81 0.65 | R WL MTS HSS SCI COE WIC EOI SEC HOA PSD PAM ERW MSS 1 0.95 0.85 1.00 1.00 1.00 1.00 0.97 0.93 0.82 0.86 0.83 1.00 0.85 0.83 1 0.84 0.99 0.97 1.00 1.00 1.00 0.80 0.85 0.79 1.00 0.84 0.74 0.74 1 0.93 0.96 0.87 0.83 0.83 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.93 0.99 0.86 1.00 0.93 0.82 0.83 0.76 1 1.00 1.00 0.93 0.99 0.91 1.00 0.96 0.82 0.83 0.70 0.77 0.82 1 0.98 1.00 0.97 0.87 0.83 1.00 0. | Table 5.c.4 : Scale Score Moments,
Intercorrelations and Reliability for Asian Students for SAT Form A N = 211 | | | | | | | ., – | - | | | | | | | | | |-------------|-------|-------|-------|-------|-------|-------|----------|-------|-------|-------|-------|-------|--------|--------|---------| | | R | WL | MTS | HSS | SCI | COE | WIC | EOI | SEC | HOA | PSD | PAM | ERW | MSS | Total | | R | 1 | 0.97 | 0.59 | 1.00 | 1.00 | 1.00 | 1.00 | 0.99 | 0.92 | 0.62 | 0.74 | 0.45 | 1.00 | 0.59 | 0.90 | | WL | 0.85 | 1 | 0.66 | 0.98 | 0.96 | 1.00 | 0.98 | 1.00 | 1.00 | 0.66 | 0.77 | 0.56 | 1.00 | 0.66 | 0.94 | | MTS | 0.54 | 0.60 | 1 | 0.69 | 0.80 | 0.66 | 0.53 | 0.61 | 0.69 | 1.00 | 0.99 | 1.00 | 0.63 | 1.00 | 0.95 | | HSS | 0.89 | 0.84 | 0.60 | 1 | 0.95 | 1.00 | 0.97 | 1.00 | 0.92 | 0.71 | 0.87 | 0.52 | 1.00 | 0.69 | 0.94 | | SCI | 0.89 | 0.84 | 0.71 | 0.78 | 1 | 1.00 | 0.96 | 0.99 | 0.90 | 0.83 | 0.92 | 0.67 | 1.00 | 0.80 | 1.00 | | COE | 0.85 | 0.83 | 0.56 | 0.80 | 0.82 | 1 | 0.87 | 1.00 | 0.92 | 0.70 | 0.76 | 0.54 | 1.00 | 0.66 | 0.93 | | WIC | 0.85 | 0.83 | 0.46 | 0.78 | 0.78 | 0.67 | 1 | 1.00 | 0.90 | 0.57 | 0.67 | 0.39 | 1.00 | 0.53 | 0.84 | | EOI | 0.84 | 0.95 | 0.54 | 0.84 | 0.82 | 0.84 | 0.83 | 1 | 0.98 | 0.62 | 0.74 | 0.50 | 1.00 | 0.61 | 0.91 | | SEC | 0.77 | 0.94 | 0.60 | 0.75 | 0.74 | 0.72 | 0.72 | 0.80 | 1 | 0.67 | 0.75 | 0.61 | 1.00 | 0.69 | 0.94 | | HOA | 0.53 | 0.57 | 0.95 | 0.58 | 0.69 | 0.55 | 0.46 | 0.51 | 0.55 | 1 | 0.92 | 1.00 | 0.65 | 1.00 | 0.97 | | PSD | 0.61 | 0.64 | 0.84 | 0.70 | 0.74 | 0.59 | 0.52 | 0.60 | 0.60 | 0.74 | 1 | 0.79 | 0.76 | 0.99 | 0.97 | | PAM | 0.39 | 0.50 | 0.92 | 0.44 | 0.57 | 0.44 | 0.32 | 0.42 | 0.51 | 0.84 | 0.65 | 1 | 0.52 | 1.00 | 0.86 | | ERW | 0.96 | 0.97 | 0.59 | 0.90 | 0.90 | 0.87 | 0.87 | 0.93 | 0.89 | 0.57 | 0.65 | 0.46 | 1 | 0.63 | 0.93 | | MSS | 0.54 | 0.60 | 1.00 | 0.60 | 0.71 | 0.56 | 0.46 | 0.54 | 0.60 | 0.95 | 0.84 | 0.92 | 0.59 | 1 | 0.95 | | Total | 0.83 | 0.87 | 0.90 | 0.83 | 0.89 | 0.79 | 0.73 | 0.81 | 0.82 | 0.86 | 0.84 | 0.79 | 0.88 | 0.90 | 1 | | Mean | 26.15 | 26.05 | 28.11 | 26.12 | 26.97 | 8.91 | 8.31 | 8.55 | 8.07 | 9.52 | 9.18 | 9.65 | 522.04 | 562.27 | 1084.31 | | S.D. | 5.19 | 5.53 | 5.66 | 5.15 | 5.08 | 2.57 | 3.26 | 3.04 | 3.07 | 2.66 | 3.19 | 3.43 | 103.25 | 113.23 | 193.27 | | Skewness | 0.08 | 0.32 | 0.05 | 0.04 | 0.04 | 0.20 | -0.34 | 0.15 | 0.42 | -0.01 | -0.29 | -0.16 | 0.26 | 0.05 | 0.22 | | Kurtosis | -0.37 | -0.58 | -0.54 | -0.53 | -0.09 | -0.61 | -0.45 | -0.74 | -0.50 | 0.09 | -0.25 | -0.72 | -0.47 | -0.54 | -0.32 | | Reliability | 0.87 | 0.89 | 0.93 | 0.82 | 0.84 | 0.76 | 0.79 | 0.83 | 0.80 | 0.82 | 0.79 | 0.86 | 0.94 | 0.93 | 0.96 | | Ave CSÉM | 1.84 | 1.81 | 1.47 | 2.18 | 2.04 | 1.27 | 1.49 | 1.24 | 1.37 | 1.12 | 1.48 | 1.27 | 25.78 | 29.34 | 39.06 | | | | | | | | | | | | | | | | | | Table 5.c.5 : Scale Score Moments, Intercorrelations and Reliability for Two or more races Students for SAT Form A N=307 | | | | | | | – | 00. | | | | | | | | | |-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-------|--------|--------|---------| | | R | WL | MTS | HSS | SCI | COE | WIC | EOI | SEC | HOA | PSD | PAM | ERW | MSS | Total | | R | 1 | 0.93 | 0.81 | 1.00 | 1.00 | 1.00 | 1.00 | 0.96 | 0.87 | 0.78 | 0.84 | 0.74 | 1.00 | 0.81 | 0.99 | | WL | 0.80 | 1 | 0.79 | 0.99 | 0.96 | 1.00 | 1.00 | 1.00 | 1.00 | 0.75 | 0.83 | 0.70 | 1.00 | 0.79 | 0.97 | | MTS | 0.71 | 0.70 | 1 | 0.93 | 0.89 | 0.83 | 0.79 | 0.82 | 0.73 | 1.00 | 1.00 | 1.00 | 0.82 | 1.00 | 1.00 | | HSS | 0.89 | 0.81 | 0.78 | 1 | 0.95 | 1.00 | 1.00 | 1.00 | 0.91 | 0.90 | 0.97 | 0.84 | 1.00 | 0.93 | 1.00 | | SCI | 0.89 | 0.79 | 0.75 | 0.76 | 1 | 1.00 | 1.00 | 1.00 | 0.86 | 0.85 | 0.93 | 0.77 | 1.00 | 0.89 | 1.00 | | COE | 0.85 | 0.83 | 0.67 | 0.81 | 0.81 | 1 | 0.96 | 1.00 | 0.93 | 0.78 | 0.87 | 0.76 | 1.00 | 0.83 | 1.00 | | WIC | 0.79 | 0.82 | 0.62 | 0.76 | 0.76 | 0.69 | 1 | 1.00 | 0.93 | 0.74 | 0.84 | 0.70 | 1.00 | 0.79 | 0.96 | | EOI | 0.79 | 0.93 | 0.69 | 0.81 | 0.80 | 0.83 | 0.82 | 1 | 0.93 | 0.78 | 0.87 | 0.72 | 1.00 | 0.82 | 0.99 | | SEC | 0.70 | 0.91 | 0.60 | 0.70 | 0.67 | 0.69 | 0.68 | 0.72 | 1 | 0.69 | 0.74 | 0.66 | 1.00 | 0.73 | 0.92 | | HOA | 0.63 | 0.60 | 0.90 | 0.69 | 0.66 | 0.58 | 0.54 | 0.60 | 0.52 | 1 | 0.91 | 0.94 | 0.77 | 1.00 | 0.98 | | PSD | 0.65 | 0.65 | 0.85 | 0.72 | 0.70 | 0.62 | 0.59 | 0.64 | 0.54 | 0.67 | 1 | 0.85 | 0.85 | 1.00 | 1.00 | | PAM | 0.59 | 0.57 | 0.87 | 0.65 | 0.60 | 0.56 | 0.51 | 0.55 | 0.50 | 0.71 | 0.62 | 1 | 0.73 | 1.00 | 0.94 | | ERW | 0.95 | 0.95 | 0.74 | 0.90 | 0.88 | 0.88 | 0.85 | 0.90 | 0.85 | 0.65 | 0.68 | 0.61 | 1 | 0.82 | 1.00 | | MSS | 0.71 | 0.70 | 1.00 | 0.78 | 0.75 | 0.67 | 0.62 | 0.69 | 0.60 | 0.90 | 0.85 | 0.87 | 0.74 | 1 | 1.00 | | Total | 0.88 | 0.88 | 0.94 | 0.89 | 0.88 | 0.83 | 0.79 | 0.85 | 0.77 | 0.83 | 0.82 | 0.80 | 0.93 | 0.94 | 1 | | Mean | 26.50 | 25.73 | 25.29 | 26.31 | 26.43 | 8.65 | 8.94 | 8.54 | 7.75 | 8.13 | 8.39 | 7.66 | 522.35 | 505.70 | 1028.05 | | S.D. | 4.74 | 4.79 | 4.71 | 4.67 | 4.58 | 2.42 | 2.71 | 2.61 | 2.80 | 2.43 | 2.84 | 2.90 | 90.40 | 94.30 | 172.22 | | Skewness | 0.10 | 0.10 | 0.35 | -0.05 | 0.03 | 0.25 | -0.33 | 0.17 | 0.30 | 0.18 | -0.36 | 0.26 | 0.16 | 0.35 | 0.33 | | Kurtosis | -0.50 | -0.28 | 0.05 | -0.16 | -0.08 | -0.39 | 0.10 | -0.32 | -0.29 | 0.00 | 0.10 | -0.38 | -0.50 | 0.05 | -0.16 | | Reliability | 0.85 | 0.86 | 0.89 | 0.78 | 0.80 | 0.73 | 0.71 | 0.78 | 0.75 | 0.76 | 0.71 | 0.76 | 0.92 | 0.89 | 0.94 | | Ave CSEM | 1.82 | 1.79 | 1.57 | 2.18 | 2.03 | 1.27 | 1.46 | 1.22 | 1.39 | 1.19 | 1.54 | 1.43 | 25.53 | 31.46 | 40.52 | | | | | | | | | | | | | | | | | | Table 6: Item Level Completion Rates for SAT Form A | Item | Reading | Writing and | Math – No | Math - | |----------|----------------|-------------|------------|------------| | Number | | Language | Calculator | Calculator | | 1 | 99.83 | 99.69 | 99.71 | 99.78 | | 2
3 | 99.83 | 99.69 | 99.71 | 99.75 | | 3 | 99.83 | 99.69 | 99.69 | 99.73 | | 4 | 99.82 | 99.69 | 99.69 | 99.73 | | 5 | 99.82 | 99.69 | 99.64 | 99.69 | | 6 | 99.81 | 99.68 | 99.64 | 99.68 | | 7 | 99.81 | 99.68 | 99.58 | 99.67 | | 8 | 99.81 | 99.66 | 99.54 | 99.65 | | 9 | 99.79 | 99.66 | 99.44 | 99.64 | | 10 | 99.79 | 99.65 | 99.38 | 99.62 | | 11 | 99.78 | 99.64 | 99.30 | 99.62 | | 12 | 99.77 | 99.63 | 99.05 | 99.60 | | 13 | 99.77 | 99.62 | 98.73 | 99.59 | | 14 | 99.76 | 99.59 | 98.49 | 99.59 | | 15 | 99.73 | 99.59 | 97.96 | 99.56 | | 16 | 99.73 | 99.57 | 89.39 | 99.48 | | 17 | 99.69 | 99.55 | 84.50 | 99.46 | | 18 | 99.69 | 99.54 | 81.17 | 99.39 | | 19 | 99.68 | 99.50 | 72.43 | 99.36 | | 20 | 99.66 | 99.47 | 66.05 | 99.35 | | 21 | 99.63 | 99.40 | 33.33 | 99.28 | | 22 | 99.54 | 99.39 | | 99.17 | | 23 | 99.49 | 99.30 | | 99.13 | | 24 | 99.49 | 99.26 | | 99.03 | | 25 | 99.47 | 99.25 | | 98.95 | | 26 | 99.38 | 99.20 | | 98.77 | | 27 | 99.30 | 99.06 | | 98.62 | | 28 | 99.28 | 98.99 | | 98.46 | | 29 | 99.20 | 98.85 | | 98.32 | | 30 | 99.18 | 98.73 | | 98.08 | | 31 | 99.03 | 98.58 | | 93.40 | | 32 | 98.96 | 98.42 | | 92.97 | | 33 | 98.23 | 98.19 | | 91.28 | | 34 | 98.12 | 97.70 | | 89.21 | | 35 | 97.92 | 97.54 | | 87.39 | | 36 | 97.80 | 97.36 | | 80.00 | | 37 | 97.43 | 97.00 | | 72.80 | | 38 | 97.25 | 96.69 | | 69.55 | | 39 | 97.03 | 96.40 | | 00.00 | | 40 | 96.69 | 95.94 | | | | 41 | 96.28 | 95.51 | | | | 42 | 96.05 | 95.24 | | | | 43 | 94.78 | 94.62 | | | | 44 | 94.78 | 94.41 | | | | 45 | 94.06 | JT.T1 | | | | 46
46 | 93.74 | | | | | 46
47 | 93.74
93.47 | | | | | 47
48 | 93.36 | | | | | 48
49 | 93.36 | | | | | | | | | | | 50
51 | 92.38 | | | | | 51
52 | 92.08
90.55 | | | | Table 7a. Section Completion Rates by Timed Section for SAT | Test | Category | Form A | |----------------------|----------------------------|--------| | Reading | # Items Reached by 80% | 52 | | | # Items in Section | 52 | | | % Completing 75% | 97.03 | | | % Completing Section | 90.55 | | | Mean Not Reached | 1.08 | | | S.D. Not Reached | 4.53 | | | NR Variance/Score Variance | 0.25 | | Writing and Language | # Items Reached by 80% | 44 | | | # Items in Section | 44 | | | % Completing 75% | 98.19 | | | % Completing Section | 94.41 | | | Mean Not Reached | 0.62 | | | S.D. Not Reached | 3.57 | | | NR Variance/Score Variance | 0.17 | | Math No Calculator | # Items Reached by 80% | 18 | | | # Items in Section | 20 | | | % Completing 75% | 97.96 | | | % Completing Section | 66.05 | | | Mean Not Reached | 1.17 | | | S.D. Not Reached | 2.20 | | | NR Variance/Score Variance | 0.29 | | Math With Calculator | # Items Reached by 80% | 35 | | | # Items in Section | 38 | | | % Completing 75% | 98.32 | | | % Completing Section | 69.55 | | | Mean Not Reached | 1.44 | | | S.D. Not Reached | 3.46 | | | NR Variance/Score Variance | 0.23 | Table 7b. Section Completion Rates by Gender for SAT | Category | Male | Female | |----------------------------|--|---| | | | 52 |
 • | _ | 52
52 | | | _ | _ | | . • | | 97.39 | | | | 89.99 | | | _ | 1.01 | | | _ | 4.22 | | | | 0.23 | | • | • • | 44 | | | | 44 | | . • | | 98.48 | | . • | 94.14 | 94.68 | | Mean Not Reached | 0.71 | 0.54 | | S.D. Not Reached | 3.84 | 3.26 | | NR Variance/Score Variance | 0.19 | 0.14 | | # Items Reached by 80% | 18 | 18 | | # Items in Section | 20 | 20 | | % Completing 75% | 98.07 | 97.85 | | % Completing Section | 67.87 | 64.16 | | Mean Not Reached | 1.15 | 1.19 | | S.D. Not Reached | 2.28 | 2.10 | | NR Variance/Score Variance | 0.29 | 0.29 | | # Items Reached by 80% | 35 | 36 | | # Items in Section | 38 | 38 | | % Completing 75% | 98.02 | 98.63 | | % Completing Section | 70.17 | 68.90 | | Mean Not Reached | 1.54 | 1.33 | | S.D. Not Reached | 3.74 | 3.13 | | NR Variance/Score Variance | 0.25 | 0.21 | | | NR Variance/Score Variance # Items Reached by 80% # Items in Section % Completing 75% % Completing Section Mean Not Reached S.D. Not Reached NR Variance/Score Variance # Items Reached by 80% # Items in Section % Completing 75% % Completing Section Mean Not Reached S.D. Not Reached S.D. Not Reached | # Items Reached by 80% # Items in Section % Completing 75% % Completing Section Mean Not Reached S.D. Not Reached Variance/Score Variance # Items Reached by 80% # Items in Section Mean Not Reached % Completing 75% % Completing 75% % Completing Section Mean Not Reached NR Variance/Score Variance # Items Reached by 80% # Items in Section Mean Not Reached NR Variance/Score Variance # Items Reached by 80% # Items Reached by 80% # Items in Section # Completing 75% % Completing 75% % Completing 75% % Completing 75% % Completing Section Mean Not Reached S.D. Not Reached 1.15 S.D. Not Reached NR Variance/Score Variance # Items Reached by 80% # Items Reached \$ 2.28 NR Variance/Score Variance # Items Reached \$ 3.5 # Items in Section % Completing 75% 98.02 # Completing 75% 98.02 % Completing Section Mean Not Reached 1.54 S.D. Not Reached 3.74 | Table 7c. Section Completion Rates by Race/Ethnicity for SAT | Test | Category | White | Black | Hispanic | Asian | Two or More
Races | |----------------------|----------------------------|-------|-------|----------|-------|----------------------| | Reading | # Items Reached by 80% | 52 | 52 | 52 | 52 | 52 | | _ | # Items in Section | 52 | 52 | 52 | 52 | 52 | | | % Completing 75% | 98.28 | 91.91 | 96.73 | 98.58 | 96.74 | | | % Completing Section | 92.56 | 80.43 | 89.39 | 95.26 | 91.86 | | | Mean Not Reached | 0.68 | 2.66 | 1.02 | 0.43 | 0.93 | | | S.D. Not Reached | 3.17 | 7.23 | 3.74 | 2.44 | 3.80 | | | NR Variance/Score Variance | 0.13 | 0.89 | 0.18 | 0.07 | 0.20 | | Writing and Language | # Items Reached by 80% | 44 | 44 | 44 | 44 | 44 | | | # Items in Section | 44 | 44 | 44 | 44 | 44 | | | % Completing 75% | 99.04 | 94.04 | 99.18 | 99.53 | 98.05 | | | % Completing Section | 96.08 | 88.09 | 93.47 | 98.10 | 94.46 | | | Mean Not Reached | 0.35 | 1.51 | 0.47 | 0.18 | 0.54 | | | S.D. Not Reached | 2.21 | 5.27 | 2.11 | 1.55 | 2.62 | | | NR Variance/Score Variance | 0.07 | 0.49 | 0.06 | 0.03 | 0.11 | | Math No Calculator | # Items Reached by 80% | 18 | 15 | 17 | 19 | 17 | | | # Items in Section | 20 | 20 | 20 | 20 | 20 | | | % Completing 75% | 98.47 | 96.17 | 98.78 | 99.53 | 98.05 | | | % Completing Section | 67.95 | 51.06 | 67.76 | 68.72 | 63.84 | | | Mean Not Reached | 0.99 | 2.02 | 1.10 | 0.85 | 1.18 | | | S.D. Not Reached | 1.86 | 2.71 | 1.83 | 1.66 | 1.90 | | | NR Variance/Score Variance | 0.20 | 0.74 | 0.23 | 0.11 | 0.23 | | Math With Calculator | # Items Reached by 80% | 36 | 34 | 35 | 36 | 36 | | | # Items in Section | 38 | 38 | 38 | 38 | 38 | | | % Completing 75% | 98.86 | 95.74 | 98.37 | 99.05 | 98.37 | | | % Completing Section | 71.98 | 52.77 | 67.35 | 72.04 | 70.68 | | | Mean Not Reached | 1.13 | 2.44 | 1.49 | 1.23 | 1.18 | | | S.D. Not Reached | 2.71 | 4.14 | 2.97 | 3.40 | 2.55 | | | NR Variance/Score Variance | 0.15 | 0.51 | 0.19 | 0.18 | 0.14 | Note: Only subgroups with sample size >=200 have statistics reported. Table 8.a.1: DIF Summary for SAT Form A | Reading | Worst | DIF | | Focal Group | | | | | | | |-------------|------------------|-------|------------|---------------|--------------|--------------------|--------------|--------|--|--| | | | | | | | | | Two or | | | | | Number of | % of | Summary | | | | | more | | | | Category | Items | Items | Statistics | Female | Black | Hispanic | Asian | races | | | | C+ | 0 | 0.00 | | 0 | - | 0 | - | 0 | | | | B+ | 1 | 1.92 | | 0 | - | 1 | - | 0 | | | | Α | 50 | 96.15 | | 52 | - | 39 | - | 51 | | | | B- | 1 | 1.92 | | 0 | - | 0 | - | 1 | | | | C- | 0 | 0.00 | | 0 | - | 0 | - | 0 | | | | | | | N | 52 | - | 40 | - | 52 | | | | | | | MEAN | 0.02 | - | 0.00 | - | 0.00 | | | | | | | SD | 0.42 | - | 0.45 | - | 0.39 | | | | | | | MIN | -0.99 | - | -0.93 | - | -1.13 | | | | | | | MAX | 0.89 | - | 1.15 | - | 0.82 | | | | Writing and | | | | | | | | | | | | Language | Worst | DIF | | | | Focal Group |) | | | | | | | | | | | | | Two or | | | | | Number of | % of | Summary | | | | | more | | | | Category | Items | Items | Statistics | Female | Black | Hispanic | Asian | races | | | | C+ | 0 | 0.00 | | 0 | - | 0 | - | - | | | | B+ | 4 | 9.09 | | 2 | - | 1 | - | - | | | | Α | 38 | 86.36 | | 40 | - | 39 | - | - | | | | B- | 2 | 4.55 | | 2 | - | 0 | - | - | | | | C- | 0 | 0.00 | | 0 | - | 0 | - | | | | | | | | N | 44 | - | 40 | - | - | | | | | | | MEAN | 0.02 | - | 0.02 | - | - | | | | | | | SD | 0.56 | - | 0.41 | - | - | | | | | | | MIN | -1.26 | - | -0.81 | - | - | | | | | | | MAX | 1.23 | - | 1.04 | - | - | | | | Math | Worst | DIF | | | | Focal Group |) | | | | | | | | | | | | | Two or | | | | | Number of | % of | Summary | | | | | more | | | | Category | Items | Items | Statistics | Female | Black | Hispanic | Asian | races | | | | C+ | 0 | 0.00 | | 0 | - | 0 | - | - | | | | B+ | 2 | 3.45 | | 1 | - | 1 | - | - | | | | Α | 51 | 87.93 | | 53 | - | 44 | - | - | | | | B- | 4 | 6.90 | | 3 | - | 0 | - | - | | | | C- | 1 | 1.72 | | 1 | - | 0 | - | - | | | | | | | N | 58 | - | 45 | - | - | | | | | | | MEAN | 0.00 | - | 0.03 | - | - | | | | | | | SD | 0.53 | - | 0.45 | - | - | | | | | | | MIN | -1.70 | - | -0.78 | - | - | | | | | | | MAX | 1.07 | - | 1.16 | - | - | | | Note. The summary statistics are from the distribution of Mantel-Haenszel D-DIF statistics within each group. If a test taker selected more than one race then they were included in the Two or More Races category. Only subgroups with sample size >=200 have statistics reported. Table 9a: Scale Score Mean, Standard Deviation, and Standardized Difference between Gender Groups | | | Ma | ale | Fen | nale | | |------|-------|--------|--------|---------|--------|------------| | Form | Score | Mean | S.D. | Mean | S.D. | Std. Diff. | | Α | R | 25.23 | 5.28 | 26.14 | 4.92 | 0.18 | | | WL | 24.39 | 5.41 | 25.60 | 5.21 | 0.23 | | | MTS | 24.73 | 5.30 | 24.64 | 4.77 | -0.02 | | | HSS | 25.12 | 5.32 | 25.84 | 4.94 | 0.14 | | | SCI | 25.47 | 5.18 | 25.91 | 4.79 | 0.09 | | | COE | 8.18 | 2.61 | 8.51 | 2.46 | 0.13 | | | WIC | 8.11 | 3.09 | 8.70 | 2.79 | 0.20 | | | EOI | 7.87 | 2.95 | 8.36 | 2.78 | 0.17 | | | SEC | 7.13 | 2.92 | 7.91 | 3.00 | 0.26 | | | HOA | 7.88 | 2.61 | 7.87 | 2.37 | 0.00 | | | PSD | 8.10 | 3.34 | 7.88 | 3.12 | -0.07 | | | PAM | 7.40 | 2.97 | 7.55 | 2.78 | 0.05 | | | ERW | 496.24 | 102.29 | 517.38 | 96.61 | 0.21 | | | MSS | 494.52 | 105.96 | 492.82 | 95.44 | -0.02 | | | Total | 990.76 | 196.87 | 1010.20 | 181.23 | 0.10 | Note: Std. Diff. = Standardized Difference for female mean – male mean. Table 9b: Scale Score Mean, Standard Deviation, and Standardized Difference between Racial/Ethnic Groups for SAT Form A | | | White | | | Black | | | Hispanic | | | Asian | | |------|-------|---------|--------|--------|--------|-------|--------|----------|-------|---------|--------|-------| | | | | | | | Std. | | - | Std. | | | Std. | | Form | Score | Mean | S.D. | Mean | S.D. | Diff. | Mean | S.D. | Diff. | Mean | S.D. | Diff. | | Α | R | 26.71 | 4.96 | 23.55 | 4.57 | -0.64 | 25.59 | 4.97 | -0.23 | 26.15 | 5.19 | -0.11 | | | WL | 26.11 | 5.20 | 22.54 | 4.69 | -0.69 | 24.87 | 5.20 | -0.24 | 26.05 | 5.53 | -0.01 | | | MTS | 25.68 | 4.90 | 22.40 | 4.29 | -0.67 | 24.29 | 4.72 | -0.28 | 28.11 | 5.66 | 0.49 | | | HSS | 26.51 | 4.97 | 23.44 | 4.64 | -0.62 | 25.38 | 5.03 | -0.23 | 26.12 | 5.15 | -0.08 | | | SCI | 26.70 | 4.82 | 23.20 | 4.32 | -0.73 | 25.47 | 4.66 | -0.26 | 26.97 | 5.08 | 0.06 | | | COE | 8.81 | 2.53 | 7.26 | 2.29 | -0.61 | 8.19 | 2.44 | -0.25 | 8.91 | 2.57 | 0.04 | | | WIC | 8.99 | 2.79 | 7.10 | 2.99 | -0.68 | 8.45 | 2.81 | -0.20 | 8.31 | 3.26 | -0.24 | | | EOI | 8.69 | 2.82 | 6.72 | 2.58 | -0.70 | 8.16 | 2.79 | -0.19 | 8.55 | 3.04 | -0.05 | | | SEC | 8.09 | 2.98 | 6.40 | 2.66 | -0.57 | 7.38 | 2.95 | -0.24 | 8.07 | 3.07 | -0.01 | | | HOA | 8.33 | 2.43 | 6.87 | 2.12 | -0.60 | 7.67 | 2.32 | -0.27 | 9.52 | 2.66 | 0.49 | | | PSD | 8.60 | 3.08 | 6.38 | 3.11 | -0.72 | 7.81 | 3.14 | -0.26 | 9.18 | 3.19 | 0.19 | | | PAM | 7.95 | 2.85 | 6.66 | 2.33 | -0.45 | 7.16 | 2.72 | -0.28 | 9.65 | 3.43 | 0.59 | | | ERW | 528.15 | 97.04 | 460.94 | 87.65 | -0.69 | 504.61 | 97.30 | -0.24 | 522.04 | 103.25 | -0.06 | | | MSS | 513.54 | 98.06 | 448.04 | 85.85 | -0.67 | 485.84 | 94.46 | -0.28 | 562.27 | 113.23 | 0.49 | | | Total | 1041.69 | 184.15 | 908.98 | 158.20 | -0.72 | 990.45 | 180.58 | -0.28 | 1084.31 | 193.27 | 0.23 | Note: Std. Diff. = Standardized Difference for non-white group mean – white group mean. Results are only included if the non-white group sample is equal to or greater than 200. If a test taker selected more than once race then they were included in the Two or More Races category Table 9b: Scale Score Mean, Standard Deviation, and Standardized Difference between Race/Ethnicity Groups for SAT Form A | | | Wh | ite | | Black | | | Hispanic | | | Asian | | |------|-------|---------|--------|--------|--------|------------|--------|----------
------------|---------|--------|------------| | Form | Score | Mean | S.D. | Mean | S.D. | Std. Diff. | Mean | S.D. | Std. Diff. | Mean | S.D. | Std. Diff. | | Α | R | 26.71 | 4.96 | 23.55 | 4.57 | -0.64 | 25.59 | 4.97 | -0.23 | 26.15 | 5.19 | -0.11 | | | WL | 26.11 | 5.20 | 22.54 | 4.69 | -0.69 | 24.87 | 5.20 | -0.24 | 26.05 | 5.53 | -0.01 | | | MTS | 25.68 | 4.90 | 22.40 | 4.29 | -0.67 | 24.29 | 4.72 | -0.28 | 28.11 | 5.66 | 0.49 | | | HSS | 26.51 | 4.97 | 23.44 | 4.64 | -0.62 | 25.38 | 5.03 | -0.23 | 26.12 | 5.15 | -0.08 | | | SCI | 26.70 | 4.82 | 23.20 | 4.32 | -0.73 | 25.47 | 4.66 | -0.26 | 26.97 | 5.08 | 0.06 | | | COE | 8.81 | 2.53 | 7.26 | 2.29 | -0.61 | 8.19 | 2.44 | -0.25 | 8.91 | 2.57 | 0.04 | | | WIC | 8.99 | 2.79 | 7.10 | 2.99 | -0.68 | 8.45 | 2.81 | -0.20 | 8.31 | 3.26 | -0.24 | | | EOI | 8.69 | 2.82 | 6.72 | 2.58 | -0.70 | 8.16 | 2.79 | -0.19 | 8.55 | 3.04 | -0.05 | | | SEC | 8.09 | 2.98 | 6.40 | 2.66 | -0.57 | 7.38 | 2.95 | -0.24 | 8.07 | 3.07 | -0.01 | | | HOA | 8.33 | 2.43 | 6.87 | 2.12 | -0.60 | 7.67 | 2.32 | -0.27 | 9.52 | 2.66 | 0.49 | | | PSD | 8.60 | 3.08 | 6.38 | 3.11 | -0.72 | 7.81 | 3.14 | -0.26 | 9.18 | 3.19 | 0.19 | | | PAM | 7.95 | 2.85 | 6.66 | 2.33 | -0.45 | 7.16 | 2.72 | -0.28 | 9.65 | 3.43 | 0.59 | | | ERW | 528.15 | 97.04 | 460.94 | 87.65 | -0.69 | 504.61 | 97.30 | -0.24 | 522.04 | 103.25 | -0.06 | | | MSS | 513.54 | 98.06 | 448.04 | 85.85 | -0.67 | 485.84 | 94.46 | -0.28 | 562.27 | 113.23 | 0.49 | | | Total | 1041.69 | 184.15 | 908.98 | 158.20 | -0.72 | 990.45 | 180.58 | -0.28 | 1084.31 | 193.27 | 0.23 | Note: Std. Diff. = Standardized Difference for non-white group mean – white group mean. Results are only included if the non-white group sample is equal to or greater than 200. If a test taker selected more than once race then they were included in the Two or More Races category. Table 10. Percentage of Test Takers in Each Classification Level for SAT by Subgroup | | | Evidend | e-Based R | Reading and | d Writing | | M | lath | | |-------------------------------|--------|---------|-----------|-------------|-----------|---------|---------|---------|---------| | Level | | Level 1 | Level 2 | Level 3 | Level 4 | Level 1 | Level 2 | Level 3 | Level 4 | | Score Range | N | 200-410 | 420-470 | 480-620 | 630-800 | 200-410 | 420-520 | 530-640 | 650-800 | | Grade Level | | | | | | | | | | | Grade 11 | 12,069 | 19.98 | 20.65 | 45.99 | 13.39 | 21.56 | 42.71 | 27.53 | 8.19 | | Gender | | | | | | | | | | | Male | 6,162 | 24.23 | 21.39 | 42.24 | 12.14 | 22.69 | 40.9 | 26.92 | 9.49 | | Female | 5,907 | 15.54 | 19.87 | 49.89 | 14.69 | 20.38 | 44.61 | 28.17 | 6.84 | | Race/Ethnicity | | | | | | | | | | | White | 7,572 | 13.59 | 17.79 | 51.23 | 17.39 | 14.98 | 41.9 | 32.62 | 10.5 | | Black or African American | 235 | 32.34 | 25.53 | 39.15 | 2.98 | 34.04 | 51.06 | 13.19 | 1.70 | | Hispanic | 245 | 18.78 | 22.86 | 44.49 | 13.88 | 21.63 | 46.12 | 25.71 | 6.53 | | Asian | 211 | 17.06 | 18.48 | 48.34 | 16.11 | 9.48 | 28.91 | 37.44 | 24.17 | | American Indian/Alaska Native | 132 | 31.06 | 27.27 | 36.36 | 5.30 | 33.33 | 48.48 | 15.91 | 2.27 | | Two or more races | 307 | 12.05 | 20.85 | 53.09 | 14.01 | 16.29 | 44.63 | 30.94 | 8.14 | | Other/Missing | 3,330 | 33.96 | 26.49 | 34.38 | 5.17 | 36.1 | 44.26 | 16.88 | 2.76 | Note. * = Classification levels are not reported for groups with less than 30 test takers. Table 11. Classification Accuracy for SAT Form A | | Evidence-B | ased Reading | and Writing | Math | | | | | |-----------------------------|---|-------------------|----------------|---------------------------------------|----------------|----------------|--|--| | Group (N=12,069) | Probability of
correct
classification | False
positive | False negative | Probability of correct classification | False positive | False negative | | | | Grade Level | | | | | | | | | | Grade 11 | 0.81 | 0.10 | 0.09 | 0.79 | 0.11 | 0.10 | | | | Gender | | | | | | | | | | Male | 0.81 | 0.10 | 0.09 | 0.80 | 0.11 | 0.09 | | | | Female | 0.82 | 0.09 | 0.09 | 0.79 | 0.11 | 0.10 | | | | Race/Ethnicity | | | | | | | | | | White | 0.82 | 0.09 | 0.09 | 0.79 | 0.11 | 0.10 | | | | Black or African American | 0.80 | 0.10 | 0.09 | 0.79 | 0.12 | 0.09 | | | | Hispanic | 0.81 | 0.10 | 0.09 | 0.78 | 0.12 | 0.10 | | | | Asian | 0.82 | 0.09 | 0.09 | 0.81 | 0.10 | 0.09 | | | | Two or more races | 0.82 | 0.09 | 0.09 | 0.79 | 0.12 | 0.10 | | | | Individual cut points | | | | | | | | | | Level 1 vs. Level 2 – 4 | 0.94 | 0.03 | 0.03 | 0.92 | 0.04 | 0.04 | | | | Level 1 – 2 vs. Level 3 – 4 | 0.92 | 0.04 | 0.04 | 0.91 | 0.05 | 0.04 | | | | Level 1 – 3 vs. Level 4 | 0.96 | 0.03 | 0.02 | 0.97 | 0.02 | 0.01 | | | Table 12. Classification Consistency for SAT Form A | | Evidence-Based Reading and Writing | | | Math | | | | | |-----------------------------|------------------------------------|--|--------------------|----------------------------------|---|--|--------------------|----------------------------------| | Group (N=12,069) | Proportion of consistent decisions | Chance proportion of consistent decision | Kappa
Statistic | Probability of misclassification | Proportion
of
consistent
decisions | Chance proportion of consistent decision | Kappa
Statistic | Probability of misclassification | | Grade Level | | | | | | | | | | Grade 11 | 0.74 | 0.31 | 0.62 | 0.26 | 0.70 | 0.31 | 0.57 | 0.30 | | Gender | | | | | | | | | | Male | 0.74 | 0.30 | 0.63 | 0.26 | 0.71 | 0.30 | 0.59 | 0.29 | | Female | 0.75 | 0.33 | 0.63 | 0.25 | 0.70 | 0.32 | 0.56 | 0.30 | | Race/Ethniccity | | | | | | | | | | White | 0.76 | 0.34 | 0.63 | 0.24 | 0.70 | 0.31 | 0.57 | 0.30 | | Black or African American | 0.73 | 0.32 | 0.6 | 0.27 | 0.71 | 0.38 | 0.52 | 0.29 | | Hispanic | 0.74 | 0.31 | 0.62 | 0.26 | 0.69 | 0.32 | 0.54 | 0.31 | | Asian | 0.76 | 0.32 | 0.64 | 0.24 | 0.73 | 0.29 | 0.62 | 0.27 | | Two or more races | 0.74 | 0.36 | 0.6 | 0.26 | 0.70 | 0.32 | 0.55 | 0.3 | | Individual cut points | | | | | | | | | | Level 1 vs. Level 2 – 4 | 0.91 | 0.68 | 0.72 | 0.09 | 0.88 | 0.65 | 0.66 | 0.12 | | Level 1 – 2 vs. Level 3 - 4 | 0.89 | 0.52 | 0.77 | 0.11 | 0.88 | 0.54 | 0.74 | 0.12 | | Level 1 – 3 vs. Level 4 | 0.94 | 0.77 | 0.75 | 0.06 | 0.95 | 0.85 | 0.68 | 0.05 | Note. Classification consistency is reported for groups with more than 200 test takers. ## Bibliography/References - Brennan, R. L. (2004). BB-CLASS: A computer program that uses the beta-binomial model for classification consistency and accuracy. Available from: https://education.uiowa.edu/centers/center-advanced-studies-measurement-and-assessment/computer-programs#class - Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale, NJ: Lawrence Erlbaum Associates. - College Board, The. (2014). Test specification for the redesigned SAT. New York: NY. Available from https://collegereadiness.collegeboard.org/pdf/test-specifications-redesigned-sat.pdf. - College Board, The. (2016). SAT Suite of Assessments Technical Manual: Characteristics of the SAT. New York: NY. - Crocker, L. & Algina, J. (1986). Introduction to classical and modern test theory. Belmont, CA: Wadsworth Group/Thomson Learning. - Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, *16*, 297-334. - Dorans, N.J. & Holland, P. W. (1993). DIF detection and description: Mantel-Haenszel and standardization. In P. W. Holland and H. Wainer (Eds.). *Differential Item functioning* (p 35 66). Hillsdale, NJ: Lawrence Erlbaum Associates. - ETS (March 2013) Test Analysis Report for College Board SAT Reasoning Test, Fall 2012 Administrations, Statistical Report No. SR-2013-023. - Haertel, E. H. (2006). Reliability. In R. L. Brennan (Ed.), Educational Measurement Fourth Edition (pp. 65-110). Westport, CT: Praeger. - Hanson, B. A. & Brennan, R. L. (1990). An investigation of classification consistency indexes estimated under alternative strong true score models. Journal of Educational Measurement, 27(4), 345 359. - Livingston, S. A., & Lewis, C. (1995). Estimating the consistency and accuracy of classifications based on test scores. Journal of Educational Measurement, 32(2), 179–197. - Morgan, D. L., Sweeney, K., Reshetar, R., Patel, P., & McCullough, J. (2016). Final report on the 2016 SAT multi-state standard setting. (Unpublished Technical Report). New York, NY: The College Board. - Schumacker R.E., and Muchinsky P. M. (1996). Disattenuating correlation coefficients. Rasch Measurement Transactions, 10(1), 479. Retrieved from the web on January 20, 2016 from http://www.rasch.org/rmt/rmt101g.htm - van der Linden, W. J. (2011). Test design and speededness. *Journal of Educational Measurement*, 48(1), 44-60. ## **About the College Board** The College Board is a mission-driven, not-for-profit organization that connects students to college success and opportunity. Founded in 1900, the College Board was created to expand access to higher education. Today, the membership association is made up of over 6,000 of the world's leading educational institutions and is dedicated to promoting excellence and equity in education. Each year, the College Board helps more than seven million students prepare for a successful transition to college through programs and services in college readiness and college success — including the SAT® and the Advanced Placement Program®. The organization also serves the education community through research and advocacy on behalf of students, educators, and schools. For further information, visit www.collegeboard.org. ## **Appendix A: Target Specifications for the SAT Suite of Assessments** The target statistical
specifications for the SAT Suite of Assessments describe the desired distribution or range of values on the assessment in terms of item difficulty, item discrimination, and overall reliability. Tables A1 - A3 outline exactly how many items are included at each difficulty level (i.e., easy, medium, hard), table A4 outlines item discrimination targets, and table A5 outlines reliability targets. The bounds for item difficulty levels are based on historical data. The current difficulty classifications based on *p*-values are used in combination with the target statistical specifications to identify the number of items per difficulty classification for each score tier. Table A1. Target Number of Items per Difficulty Classification by Reading and Writing and Language Test Scores and Subscores | Score and difficulty level | SAT | |--------------------------------|------------| | Reading | | | Hard $(.03 \le p \le .45)$ | 19 | | Medium $(.46 \le p \le .81)$ | 18 | | Easy (<i>p</i> ≥ .82) | 15 | | Writing and Language | | | Hard $(.03 \le p \le .45)$ | 9 | | Medium (.46 $\leq p \leq$.81) | 16 | | Easy (<i>p</i> ≥ .82) | 19 | | Expression of Ideas | | | Hard $(.03 \le p \le .45)$ | 5 | | Medium (.46 $\leq p \leq$.81) | 9 | | Easy (<i>p</i> ≥ .82) | 10 | | Standard English Conventions | | | Hard (.03 ≤ p ≤ .45) | 4 | | Medium (.46 $\leq p \leq$.81) | 7 | | Easy (<i>p</i> ≥ .82) | 9 | | Words in Context | | | Hard (.03 ≤ p ≤ .45) | 3 R; 3 W/L | | Medium (.46 $\leq p \leq$.81) | 4 R; 2 W/L | | Easy (<i>p</i> ≥ .82) | 3 R; 3 W/L | | Command of Evidence | | | Hard (.03 ≤ p ≤ .45) | 3 R; 3 W/L | | Medium (.46 $\leq p \leq$.81) | 4 R; 2 W/L | | Easy (<i>p</i> ≥ .82) | 3 R; 3 W/L | Table A2. Target Number of Items per Difficulty Classification by Math Test Score, Cross-Test Scores, and Subscores | Score and difficulty level | SAT | | | | |------------------------------------|-----------------|-----|--|--| | | MC | SPR | | | | Math | | | | | | Hard $(.03 \le p \le .45)$ | 19 | 6 | | | | Medium (.46 $\leq p \leq$.81) | 15 | 4 | | | | Easy (<i>p</i> ≥ .82) | 11 | 1 | | | | Any | 0 | 2 | | | | Analysis in History/Social Studies | | | | | | Hard (.03 ≤ p ≤ .45) | 8 R; 2 W/L; 2 M | 2 | | | | Medium (.46 $\leq p \leq$.81) | 7 R; 2 W/L; 2 M | 1 | | | | Easy (<i>p</i> ≥ .82) | 6 R; 2 W/L; 1 M | 0 | | | | Analysis in Science | | | | | | Hard $(.03 \le p \le .45)$ | 8 R; 2 W/L; 2 M | 2 | | | | Medium (.46 $\leq p \leq$.81) | 7 R; 2 W/L; 2 M | 1 | | | | Easy (<i>p</i> ≥ .82) | 6 R; 2 W/L; 1 M | 0 | | | | Heart of Algebra | | | | | | Hard $(.03 \le p \le .45)$ | 5 | 2 | | | | Medium (.46 $\leq p \leq$.81) | 6 | 2 | | | | Easy (<i>p</i> ≥ .82) | 4 | 0 | | | | Problem Solving and Data Analysis | | | | | | Hard (.03 ≤ p ≤ .45) | 6 | 1 | | | | Medium (.46 $\leq p \leq$.81) | 2 | 1 | | | | Easy (<i>p</i> ≥ .82) | 5 | 0 | | | | Any | 0 | 2 | | | | Passport to Advanced Mathematics | | | | | | Hard (.03 ≤ <i>p</i> ≤ .45) | 7 | 1 | | | | Medium (.46 $\leq p \leq$.81) | 6 | 1 | | | | Easy (<i>p</i> ≥ .82) | 1 | 0 | | | Table A3. Target Average Item Difficulty Estimates and Standard Deviations | Score | SAT | | | | |------------------------------------|-----|-------|-------|--| | | n | Mean | S.D. | | | Reading | 52 | 0.579 | 0.285 | | | Writing and Language | 47 | 0.684 | 0.263 | | | Math | 58 | 0.520 | 0.279 | | | Analysis in History/Social studies | 32 | 0.564 | 0.273 | | | Analysis in Science | 32 | 0.564 | 0.273 | | | Command of Evidence | 18 | 0.592 | 0.303 | | | Words in Context | 18 | 0.592 | 0.303 | | | Expression of Ideas | 24 | 0.678 | 0.265 | | | Standard English Conventions | 20 | 0.691 | 0.261 | | | Heart of Algebra | 19 | 0.557 | 0.270 | | | Problem Solving and Data Analysis | 17 | 0.555 | 0.307 | | | Passport to Advanced Mathematics | 16 | 0.438 | 0.253 | | ## **Table A4. Target Average Item Discrimination Bounds** | Score | SAT | | | | |------------------------------------|-------|-------|--|--| | | Lower | Upper | | | | Reading | 0.340 | 0.403 | | | | Writing and Language | 0.475 | 0.538 | | | | Math | 0.410 | 0.473 | | | | Analysis in History/Social studies | 0.407 | 0.470 | | | | Analysis in Science | 0.407 | 0.470 | | | | Command of Evidence | 0.398 | 0.461 | | | | Words in Context | 0.398 | 0.461 | | | | Expression of Ideas | 0.490 | 0.551 | | | | Standard English Conventions | 0.497 | 0.556 | | | | Heart of Algebra | 0.444 | 0.501 | | | | Problem Solving and Data Analysis | 0.458 | 0.512 | | | | Passport to Advanced Mathematics | 0.454 | 0.509 | | | ## **Table A5. Target Reliability Bounds** | Score | SAT | |-------|-----| | Minimo | | |---------|--| | Minimum | Maximum | | 0.850 | 0.899 | | 0.920 | 0.943 | | 0.910 | 0.937 | | 0.844 | 0.891 | | 0.844 | 0.891 | | 0.708 | 0.797 | | 0.708 | 0.797 | | 0.863 | 0.900 | | 0.839 | 0.882 | | 0.774 | 0.835 | | 0.730 | 0.800 | | 0.743 | 0.809 | | | 0.850
0.920
0.910
0.844
0.844
0.708
0.708
0.863
0.839
0.774 | ## **Appendix B: Test Analysis Formulas** ## **B1. Pearson product moment correlation coefficient** $$\rho_{XY} = \frac{\sum z_X z_Y}{N}$$ where z_X and z_Y represent z-scores of observed scores X and Y, respectively, and N represents the number of test takers (Crocker & Algina, 1986) #### B2. Disattenuated correlations/True score correlations $$\rho_T = \frac{\rho_{XY}}{\sqrt{SA_XSA_Y}}$$ where ρ_{XY} is the correlation between observed scores X and Y, and SA_X and SA_Y represent the stratified alpha reliability of score X and Y, respectively (Schumacker & Muchinsky, 1996). ## B3. Scale-score CSEM and reliability estimates The reliabilities for scale scores were estimated from the average CSEM using the following equation: Reliability = $$1 - \frac{Avg.CSEM^2}{\sigma_{SC}^2}$$, where σ_{SC}^2 is the variance of scale score. The average CSEM was obtained by calculating a weighted average of the CSEMs for the scales directly established. For the scores that were mathematically derived including Math Test, ERW, and Total scores, the following equations were used to compute the average CSEMs (Avg CSEM): $$\begin{aligned} \text{Avg.} \, \text{CSEM}_{\text{MTS}} &= \sqrt{\frac{\text{Avg.} \text{CSEM}_{\text{MSS}}^2}{20^2}} \\ \text{Avg.} \, \text{CSEM}_{\text{ERW}} &= \sqrt{\text{Avg.} \, \text{CSEM}_{\text{R}}^2 \cdot 10^2 + \text{Avg.} \, \text{CSEM}_{\text{W}}^2 \cdot 10^2} \\ \text{Avg.} \, \text{CSEM}_{\text{Total}} &= \sqrt{\text{Avg.} \, \text{CSEM}_{\text{ERW}}^2 + \text{Avg.} \, \text{CSEM}_{\text{MSS}}^2} \; . \end{aligned}$$ #### **B4. Mantel-Haenszel D-DIF Statistic** $$MHD - DIF = -2.35 \ln[\alpha_{MH}],$$ where α_{MH} is an estimate of the odds ratio (Dorans & Holland, 1993). The odds ratio is calculated as $$\alpha_{MH} = \frac{\sum_{m} R_{rm} \frac{W_{fm}}{N_{tm}}}{\sum_{m} R_{fm} \frac{W_{rm}}{N_{tm}}}$$ where R_{rm} is the number correct in reference group at ability level m, W_{fm} is the number incorrect in the focal group at ability level m, N_{tm} is the number in total group at ability level m, R_{fm} is the number correct in the focal group at ability level m, and W_{rm} is the number incorrect in the reference group at ability level m. At the test development stage, the minimum sample size requirement for the focal group is 100 when calculating the statistics. #### B5. Standardized mean difference The formula for computing standardized mean difference is: $$d = \frac{\bar{X}_f - \bar{X}_r}{S_T}$$ where $\bar{X}_f a$ nd \bar{X}_r respresent mean scores for the focal group and reference group (white or male), respectively, and S_T represents the total group (pooled) standard deviation (Cohen, 1988): $$S_T = \sqrt{\frac{\left(n_f - 1\right)S_f^2 + (n_r - 1)S_r^2}{n_f + n_r - 2}}$$ ## **B6.** False positive rate The formula for computing the false positive rate is: $$R_{fp} = \int_0^{\tau_0} \Pr(X \ge x_0 | \tau) g(\tau) d\tau.$$ where τ_0 is the true score, x_0 is the raw score cut point, X is the raw score obtained by a randomly selected examinee, $g(\tau)$ is the true score density, which is obtained using the four-parameter beta-binomial model with effective test length (Brennan, 2004; Livingston & Lewis, 1995; Hanson & Brennan, 1990). ## B7. False negative rate The formula for computing the false negative rate is: $$R_{fn} = \int_{\tau_0}^1 \Pr(X \le x_0 - 1|\tau) g(\tau) d\tau$$ where τ_0 is the true score, x_0 is the raw score cut point, X is the raw score obtained by a randomly selected examinee, $g(\tau)$ is the true score density, which is obtained using the four-parameter beta-binomial model with effective test length (Brennan, 2004; Livingston & Lewis, 1995; Hanson & Brennan, 1990). ## **B8. Probability of correct classification** The formula for computing the probability of correct classification is: $$P = 1 - R_{fp} - R_{fn}$$ where R_{fp} is the false positive rate and R_{fn} is the false negative rate. #### **B9. Effective Test Length** The formula for effective test length is: $$\tilde{n} = \frac{(\mu_x - X_{min})(X_{max} - \mu_x) - r\sigma_x^2}{\sigma_x^2(1 - r)}$$ where X_{min} is the lowest score for raw score X, X_{max} is the highest score, μ_x is the mean, σ_x^2 is the variance, and r is the reliability (Brennan, 2004; Livingston & Lewis, 1995). #### **B10. Proportion of consistent decisions** The formula for computing the proportion of consistent decisions is: $$p = \Pr(X_1 \le x_0 - 1, X_2 \le x_0 - 1) + \Pr(X_1 \ge x_0, X_2 \ge x_0)$$ where X_1 and X_2 are raw score random variables for two independent administrations and x_0 is the raw score cut point (Brennan, 2004; Livingston & Lewis, 1995; Hanson & Brennan, 1990). ## B11. Proportion of consistent decisions by chance The formula for computing the proportion of consistent decisions by chance is: $$p_c = \Pr(X_1 \le x_0 - 1)\Pr(X_2 \le x_0 - 1) + \Pr(X_1 \ge
x_0)\Pr(X_2 \ge x_0)$$ where X_1 and X_2 are raw score random variables for two independent administrations and x_0 is the raw score cut point (Brennan, 2004; Livingston & Lewis, 1995; Hanson & Brennan, 1990). ## B12. Kappa statistic The formula for computing the kappa statistic is: $$\kappa = \frac{p - p_c}{1 - p_c}$$ where p is the proportion of consistent decisions and p_c is the proportion of consistent decisions by chance (Brennan, 2004; Livingston & Lewis, 1995; Hanson & Brennan, 1990). ## **B13. Probability of misclassification** The formula for computing the probability of misclassification is: $$P_{m} = 1 - p$$ where p is the proportion of consistent decisions.